Appendix A Definitions, Abbreviations and Acronyms Appendix A. Definitions, Abbreviations, and Acronyms (for the purposes of this permit). #### A.1. DEFINITIONS **Action Area** – all areas to be affected directly or indirectly by the federal action and not merely the immediate area involved in the action. See 50 CFR 402. For the purposes of this permit and for application of Endangered Species Act requirements, the following areas are included in the definition of action area: - The areas where stormwater discharges originate and flow from the industrial facility to the point of discharge into receiving waters. (Example: Where stormwater flows into a ditch, swale, or gully that leads to receiving waters and where listed species (such as listed amphibians) are found in the ditch, swale, or gully.) - The areas where stormwater from industrial activities discharge into receiving waters and the areas in the immediate vicinity of the point of discharge. (Example: Where stormwater from industrial activities discharges into a stream segment that is known to harbor listed aquatic species.) - The areas where stormwater controls will be constructed and operated, including any areas where stormwater flows to and from the stormwater controls. (Example: Where a stormwater retention pond would be built.) - The areas upstream and/or downstream from the stormwater discharge into a stream segment that may be affected by these discharges. (Example: Where sediment discharged to a receiving stream settles downstream and impacts a breeding area of a listed aquatic species.) **Antidegradation Policy or Antidegradation Requirements** - the water quality standards regulation that requires States and Tribes to establish a three-tiered antidegradation program: - 1. Tier 1 maintains and protects existing uses and water quality conditions necessary to support such uses. An existing use can be established by demonstrating that fishing, swimming, or other uses have actually occurred since November 28, 1975, or that the water quality is suitable to allow such uses to occur. Where an existing use is established, it must be protected even if it is not listed in the water quality standards as a designated use. Tier 1 requirements are applicable to all surface waters. - 2. Tier 2 maintains and protects "high quality" waters -- water bodies where existing conditions are better than necessary to support CWA § 101(a)(2) "fishable/swimmable" uses. Water quality can be lowered in such waters. However, State and Tribal Tier 2 programs identify procedures that must be followed and questions that must be answered before a reduction in water quality can be allowed. In no case may water quality be lowered to a level which would interfere with existing or designated uses. - 3. Tier 3 maintains and protects water quality in outstanding national resource waters (ONRWs). Except for certain temporary changes, water quality cannot be lowered in such waters. ONRWs generally include the highest quality waters of the United States. However, the ONRW classification also offers special protection for waters of exceptional ecological significance, i.e., those which are important, unique, or sensitive ecologically. Decisions regarding which water bodies qualify to be ONRWs are made by States and authorized Indian Tribes. **Arid Areas** – areas where annual rainfall averages from 0 to 10 inches. **Bypass** – the intentional diversion of waste streams from any portion of a treatment facility. See 40 CFR 122.41(m)(1)(i). **CERCLA Site (i.e., Superfund Site)** - for the purposes of this permit, a facility as defined in Section 101(9) of the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA), 42 U.S.C. § 9601(9), that is undergoing a remedial investigation and feasibility study, or for which a Record of Decision for remedial action has been issued in accordance with the National Contigency Plan, 40 CFR Part 300. **Co-located Industrial Activities** – any industrial activities, excluding your primary industrial activity(ies), located on-site that are defined by the stormwater regulations at 122.26(b)(14)(i)-(ix) and (xi). An activity at a facility is not considered co-located if the activity, when considered separately, does not meet the description of a category of industrial activity covered by the stormwater regulations or identified by the SIC code list in Appendix D. **Control Measures** – refers to any stormwater control or other method (including narrative effluent limitations) used to prevent or reduce the discharge of pollutants to waters of the United States. **Corrective Action** – for the purposes of the permit, any action taken, or required to be taken, to (1) repair, modify, or replace any stormwater control used at the site; (2) clean up and dispose of spills, releases, or other deposits found on the site; and (3) remedy a permit violation. **Critical Habitat** – as defined in the Endangered Species Act at 16 U.S.C. 1531 for a threatened or endangered species, (i) the specific areas within the geographical area occupied by the species, at the time it is listed in accordance with the provisions of section 4 of the Endangered Species Act, on which are found those physical or biological features essential to the conservation of the species and which may require special management considerations or protection; and (ii) specific areas outside the geographical area occupied by the species at the time it is listed in accordance with the provisions of section 4 of the Endangered Species Act, upon a determination by the Secretary that such areas are essential for the conservation of the species. **Director** – a Regional Administrator of the Environmental Protection Agency or an authorized representative. See 40 CFR 122.2. **Discharge** – when used without qualification, means the "discharge of a pollutant." See 40 CFR 122.2. **Discharge of a Pollutant** – any addition of any "pollutant" or combination of pollutants to "waters of the United States" from any "point source," or any addition of any pollutant or combination of pollutants to the waters of the "contiguous zone" or the ocean from any point source other than a vessel or other floating craft which is being used as a means of transportation. This includes additions of pollutants into waters of the United States from: surface runoff which is collected or channeled by man; discharges through pipes, sewers, or other conveyances, leading into privately owned treatment works. See 40 CFR 122.2. **Discharge Point** – for the purposes of this permit, the location where collected and concentrated stormwater flows are discharged from the facility. **Discharge-Related Activity** – activities that cause, contribute to, or result in stormwater and allowable non-stormwater point source discharges, and measures such as the siting, construction and operation of stormwater controls to control, reduce, or prevent pollution in the discharges. **Discharge to an Impaired Water** – for the purposes of this permit, a discharge to an impaired water occurs if the first water of the U.S. to which you discharge is identified by a State, Tribe, or EPA pursuant to Section 303(d) of the Clean Water Act as not meeting an applicable water quality standard, or is included in an EPA-approved or established total maximum daily load (TMDL). For discharges that enter a storm sewer system prior to discharge, the water of the U.S. to which you discharge is the first water of the U.S. that receives the stormwater discharge from the storm sewer system. **Drought-Stricken Area** – for the purposes of this permit, an area in which the National Oceanic and Atomospheric Administration's U.S. Seasonal Drought Outlook indicates for the period that any of the following conditions are likely: (1) "Drought to persist or intensify", (2) "Drought ongoing, some improvement", (3) "Drought likely to improve, impacts ease", or (4) "Drought development likely". See http://www.cpc.ncep.noaa.gov/products/expert_assessment/season_drought.gif. **Effective Operating Condition** – for the purposes of this permit, a stormwater control is kept in effective operating condition if it has been implemented and maintained in such a manner that it is working as designed to minimize pollutant discharges. **Effluent Limitations** – for the purposes of this permit, any of the Part 2 or Part 3 requirements. **Effluent Limitations Guideline (ELG)** – defined in 40 CFR § 122.2 as a regulation published by the Administrator under section 304(b) of CWA to adopt or revise effluent limitations. **Electronic Notice of Intent (eNOI)** – EPA's online system for submitting electronic Multi-Sector General Permit forms. **Eligible** – for the purposes of this permit, refers to stormwater and allowable non-stormwater discharges that are authorized for coverage under this general permit. **Endangered Species** – defined in the Endangered Species Act at 16 U.S.C. 1531 as any species which is in danger of extinction throughout all or a significant portion of its range other than a species of the Class Insecta determined by the Secretary to constitute a pest whose protection under the provisions of this Act would present an overwhelming and overriding risk to man. **Existing Discharger** – an operator applying for coverage under this permit for discharges authorized previously under an NPDES general or individual permit. **Facility or Activity** – any NPDES "point source" (including land or appurtenances thereto) that is subject to regulation under the NPDES program. See 40 CFR 122.2. **Federal Operator** – an entity that meets the definition of "Operator" in this permit and is either any department, agency or instrumentality of the executive, legislative, and judicial branches of the Federal government of the United States, or another entity, such as a private contractor, operating for any such department, agency, or instrumentality. **Hazardous Materials or Hazardous
Substances or Hazardous or Toxic Waste** – for the purposes of this permit, any liquid, solid, or contained gas that contain properties that are dangerous or potentially harmful to human health or the environment. See also 40 CFR §261.2. **Historic Property** – as defined in the National Historic Preservation Act regulations means any prehistoric or historic district, site, building, structure, or object included in, or eligible for inclusion in, the National Register of Historic Places maintained by the Secretary of the Interior. This term includes artifacts, records, and remains that are related to and located within such properties. The term includes properties of traditional religious and cultural importance to an Indian tribe or Native Hawaiian organization and that meet the National Register criteria. **Impaired Water** (or "Water Quality Impaired Water" or "Water Quality Limited Segment") – for the purposes of this permit, waters identified as impaired on the CWA Section 303(d) list, or waters with an EPA-approved or established TMDL. Your industrial facility will be considered to discharge to an impaired water if the first water of the U.S. to which you discharge is identified by a state, tribe, or EPA pursuant to Section 303(d) of the CWA as not meeting an applicable water quality standard, or is included in an EPA-approved or established total maximum daily load (TMDL). For discharges that enter a storm sewer system prior to discharge, the first water of the U.S. to which you discharge is the waterbody that receives the stormwater discharge from the storm sewer system. #### Indian Country or Indian Country Lands – defined at 40 CFR 122.2 as: - (a) All land within the limits of any Indian reservation under the jurisdiction of the United States Government, notwithstanding the issuance of any patent, and including rights-of-way running through the reservation; - (b) All dependent Indian communities within the borders of the United States, whether within the original or subsequently acquired territory thereof, and whether within or without the limits of a State: and - (c) All Indian allotments, the Indian titles to which have not been extinguished, including rights-of-way running through the same. This definition includes all land held in trust for an Indian tribe. (18 U.S.C. 1151) **Infeasible** – for the purposes of this permit, infeasible means not technologically possible or not economically practicable and achievable in light of best industry practices. EPA notes that it does not intend for any permit requirement to conflict with state water rights law. **Industrial Activity** – the 10 categories of industrial activities included in the definition of "stormwater discharges associated with industrial activity" as defined in 40 CFR 122.26(b)(14)(i)-(ix) and (xi). **Industrial Stormwater** – stormwater runoff from industrial activity. **Minimize** – to reduce and/or eliminate to the extent achievable using control measures that are technologically available and economically practicable and achievable in light of best industry practices. **Municipal Separate Storm Sewer (MS4)** – defined at 40 CFR §122.26(b)(8) as a conveyance or system of conveyances (including roads with drainage systems, municipal streets, catch basins, curbs, gutters, ditches, manmade channels, or storm drains): 1. Owned or operated by a State, city, town, borough, county, parish, district, association, or other public body (created by or pursuant to State law) having jurisdiction over disposal of sewage, industrial wastes, stormwater, or other wastes, including special districts under State law such as a sewer district, flood control district or drainage district, or similar entity, or an Indian tribe or an authorized Indian tribal organization, or a designated and approved management agency under section 208 of the CWA that discharges to waters of the United States; - 2. Designed or used for collecting or conveying stormwater; - 3. Which is not a combined sewer; and - 4. Which is not part of a Publicly Owned Treatment Works (POTW) as defined at 40 CFR 122.2. See 40 CFR 122.26(b)(4) and (b)(7). **National Pollutant Discharge Elimination System (NPDES)** – defined at 40 CFR § 122.2 as the national program for issuing, modifying, revoking and reissuing, terminating, monitoring and enforcing permits, and imposing and enforcing pretreatment requirements, under sections 307, 402, 318, and 405 of CWA. The term includes an 'approved program.' **New Discharger** – a facility from which there is a discharge, that did not commence the discharge at a particular site prior to August 13, 1979, which is not a new source, and which has never received a finally effective NPDES permit for discharges at that site. See 40 CFR 122.2. **New Source** – any building, structure, facility, or installation from which there is or may be a "discharge of pollutants," the construction of which commenced: - after promulgation of standards of performance under section 306 of the CWA which are applicable to such source, or - after proposal of standards of performance in accordance with section 306 of the CWA which are applicable to such source, but only if the standards are promulgated in accordance with section 306 within 120 days of their proposal. See 40 CFR 122.2. **New Source Performance Standards (NSPS)** – technology-based standards for facilities that qualify as new sources under 40 CFR 122.2 and 40 CFR 122.29. **No Exposure** – all industrial materials or activities protected by a storm-resistant shelter to prevent exposure to rain, snow, snowmelt, and/or runoff. See 40 CFR 122,26(g). **Non-Stormwater Discharges** – discharges that do not originate from storm events. They can include, but are not limited to, discharges of process water, air conditioner condensate, non-contact cooling water, pavement wash water, external building washdown, irrigation water, or uncontaminated ground water or spring water. **Notice of Intent (NOI)** – the form (electronic or paper) required for authorization of coverage under the Multi-Sector General Permit. **Notice of Termination (NOT)** – the form (electronic or paper) required for terminating coverage under the Multi-Sector General Permit. **Operator** – any entity with a stormwater discharge associated with industrial activity that meets either of the following two criteria: 1. The entity has operational control over industrial activities, including the ability to make modifications to those activities; or 2. The entity has day-to-day operational control of activities at a facility necessary to ensure compliance with the permit (e.g., the entity is authorized to direct workers at a facility to carry out activities required by the permit). Outfall – see "Discharge Point." **Permitting Authority** – for the purposes of this permit, EPA, a Regional Administrator of EPA, or an authorized representative. **Person** – an individual, association, partnership, corporation, municipality, State or Federal agency, or an agent or employee thereof. See 40 CFR 122.2. **Point Source** – any discernible, confined, and discrete conveyance, including but not limited to any pipe, ditch, channel, tunnel, conduit, well, discrete fissure, container, rolling stock, concentrated animal feeding operation, landfill leachate collection system, vessel, or other floating craft from which pollutants are or may be discharged. This term does not include return flows from irrigated agriculture or agricultural stormwater runoff. See 40 CFR 122.2. **Pollutant** – defined at 40 CFR §122.2. A partial listing from this definition includes: dredged spoil, solid waste, incinerator residue, filter backwash, sewage, garbage, sewage sludge, munitions, chemical wastes, biological materials, heat, wrecked or discarded equipment, rock, sand, cellar dirt, and industrial, municipal and agricultural waste discharged into water. See 40 CFR 122.2. **Pollutant of Concern** – a pollutant which causes or contributes to a violation of a water quality standard, including a pollutant which is identified as causing an impairment in a state's 303(d) list. **Primary Industrial Activity** – includes any activities performed on-site which are (1) identified by the facility's primary SIC code and included in the descriptions of 122.26(b)(14)(ii), (iii), (vi), and (viii); or (2) included in the narrative descriptions of 122.26(b)(14)(i), (iv), (v), or (vii), and (ix). [For co-located activities covered by multiple SIC codes, it is recommended that the primary industrial determination be based on the value of receipts or revenues or, if such information is not available for a particular facility, the number of employees or production rate for each process may be compared. The operation that generates the most revenue or employs the most personnel is the operation in which the facility is primarily engaged. In situations where the vast majority of on-site activity falls within one SIC code, that activity may be the primary industrial activity.] Narrative descriptions in 40 CFR 122.26(b)(14) identified above include: (i) activities subject to stormwater effluent limitations guidelines, new source performance standards, or toxic pollutant effluent standards; (iv) hazardous waste treatment storage, or disposal facilities including those that are operating under interim status or a permit under subtitle C of the Resource Conservation and Recovery Act (RCRA); (v) landfills, land application sites and open dumps that receive or have received industrial wastes; (vii) steam electric power generating facilities; and (ix) sewage treatment works with a design flow of 1.0 mgd or more. **Qualified Personnel** – qualified personnel are those who possess the knowledge and skills to assess conditions and activities that could impact stormwater quality at your facility, and who can also evaluate the effectiveness of control measures. **Reportable Quantity Release** – a release of a hazardous
substance at or above the established legal threshold that requires emergency notification. Refer to 40 CFR Parts 110, 117, and 302 for complete definitions and reportable quantities for which notification is required. **Restricted Information** – for the purposes of this permit, information that is privileged or that is otherwise protected from disclosure pursuant to applicable statutes, Executive Orders, or regulations. Such information includes, but is not limited to: classified national security information, protected critical infrastructure information, sensitive security information, and proprietary business information. **Runoff Coefficient** – the fraction of total rainfall that will appear at the conveyance as runoff. See 40 CFR 122.26(b)(11). **Run-On** – sources of stormwater that drain from land located upslope or upstream from the regulated facily in question. **Saline Water or Saltwater** – for the purposes of this permit, a waterbody with salinity that exceeds 0.5 parts per thousand (by mass), unless otherwise defined as a coastal or marine water by the applicable state or tribal surface water quality standards. Semi-Arid Areas - areas where annual rainfall averages from 10 to 20 inches. **Significant Materials** – includes, but is not limited to: raw materials; fuels; materials such as solvents, detergents, and plastic pellets; finished materials such as metallic products; raw materials used in food processing or production; hazardous substances designated under section 101(14) of CERCLA; any chemical the facility is required to report pursuant to section 313 of Title III of SARA; fertilizers; pesticides; and waste products such as ashes, slag and sludge that have the potential to be released with stormwater discharges. See 40 CFR 122.26(b)(12). **Special Aquatic Sites** – sites identified in 40 CFR 230 Subpart E. These are geographic areas, large or small, possessing special ecological characteristics of productivity, habitat, wildlife protection, or other important and easily disrupted ecological values. These areas are generally recognized as significantly influencing or positively contributing to the general overall environmental health or vitality of the entire ecosystem of a region. **Spill** – for the purpose of this permit, the release of a hazardous or toxic substance from its container or containment. **Stormwater** – stormwater runoff, snow melt runoff, and surface runoff and drainage. See 40 CFR 122.26(b) (13). Stormwater Controls - see "Control Measures." **Stormwater Discharges Associated with Construction Activity** – as used in this permit, a discharge of pollutants in stormwater runoff from areas where land-disturbing activities (e.g., clearing, grading, or excavating) occur, or where construction materials or equipment storage or maintenance (e.g., fill piles, borrow areas, concrete truck washout, fueling), or other industrial stormwater directly related to the construction process (e.g., concrete or asphalt batch plants) are located. See 40 CFR 122.26(b)(14)(x) and 40 CFR 122.26(b)(15). **Stormwater Discharges Associated with Industrial Activity** – the discharge from any conveyance that is used for collecting and conveying stormwater and that is directly related to manufacturing, processing or raw materials storage areas at an industrial plant. The term does not include discharges from facilities or activities excluded from the NPDES program under Part 122. For the categories of industries identified in this section, the term includes, but is not limited to, stormwater discharges from industrial plant yards; immediate access roads and rail lines used or traveled by carriers of raw materials, manufactured products, waste material, or by-products used or created by the facility; material handling sites; refuse sites; sites used for the application or disposal of process waste waters (as defined at part 401 of this chapter); sites used for the storage and maintenance of material handling equipment; sites used for residual treatment, storage, or disposal; shipping and receiving areas; manufacturing buildings; storage areas (including tank farms) for raw materials, and intermediate and final products; and areas where industrial activity has taken place in the past and significant materials remain and are exposed to stormwater. For the purposes of this paragraph, material handling activities include storage, loading and unloading, transportation, or conveyance of any raw material, intermediate product, final product, by-product or waste product. The term excludes areas located on plant lands separate from the plant's industrial activities, such as office buildings and accompanying parking lots as long as the drainage from the excluded areas is not mixed with stormwater drained from the above described areas. Industrial facilities include those that are federally, State, or municipally owned or operated that meet the description of the facilities listed in 40 CFR 122.26(b)(14). The term also includes those facilities designated under the provisions of 40 CFR 122.26(a)(1)(v). See 40 CFR 122.26(b)(14). **Stormwater Team** – the group of individuals responsible for oversight of the development and modifications of the SWPPP, and oversight of compliance with the permit requirements. The individuals on the "Stormwater Team" must be identified in the SWPPP. **Storm Event** – a precipitation event that results in a measurable amount of precipitation. **Threatened Species** – defined in the Endangered Species Act at 16 U.S.C. 1531 as any species which is likely to become an endangered species within the foreseeable future throughout all or a significant portion of its range. **Tier 2 Waters** – For antidegradation purposes, pursuant to 40 CFR 131.12(a)(2), Tier 2 waters are characterized as having water quality that exceeds the levels necessary to support propagation of fish, shellfish, and wildlife and recreation in and on the water. **Tier 2.5 Waters** – For antidegradation purposes, Tier 2.5 waters are those waters designated by States or Tribes as requiring a level of protection equal to and above that given to Tier 2 waters, but less than that given Tier 3 waters. States have special requirements for these waters. **Tier 3 Waters** – For antidegradation purposes, pursuant to 40 CFR 131.12(a) (3), Tier 3 waters are identified by states as having high quality waters constituting an Outstanding Natural Resource Water (ONRW), such as waters of National Parks and State Parks, wildlife refuges, and waters of exceptional recreational or ecological significance. **Total Maximum Daily Loads (TMDLs)** – The sum of the individual wasteload allocations (WLAs) for point sources and load allocations (LAs) for nonpoint sources and natural background. If receiving water has only one point source discharger, the TMDL is the sum of that point source WLA plus the LAs for any nonpoint sources of pollution and natural background sources, tributaries, or adjacent segments. TMDLs can be expressed in terms of either mass per time, toxicity, or other appropriate measure. (See section 303(d) of the Clean Water Act and 40 CFR 130.2 and 130.7). Toxic Waste – see "Hazardous Materials." **Upset** – Upset means an exceptional incident in which there is unintentional and temporary noncompliance with technology based permit effluent limitations because of factors beyond your reasonable control. An upset does not include noncompliance to the extent caused by operational error, improperly designed treatment facilities, inadequate treatment facilities, lack of preventive maintenance, or careless or improper operation. See 40 CFR 122.41(n)(1). Water Quality Impaired – See 'Impaired Water'. **Water Quality Standards** – defined in 40 CFR § 131.3, and are provisions of State or Federal law which consist of a designated use or uses for the waters of the United States, water quality criteria for such waters based upon such uses, and an antidegradation policy to protect high-quality waters. Water quality standards protect the public health or welfare, enhance the quality of water and serve the purposes of the Act. #### Waters of the United States – defined at 40 CFR § 122.2 as: - 1. All waters which are currently used, or were used in the past, or may be susceptible to use in interstate or foreign commerce, including all waters which are subject to the ebb and flow of the tide; - 2. All interstate waters, including interstate wetlands; - 3. All other waters such as intrastate lakes, rivers, streams (including intermittent streams), mudflats, sandflats, wetlands, sloughs, prairie potholes, wet meadows, playa lakes, or natural ponds the use, degradation, or destruction of which would affect or could affect interstate or foreign commerce including any such waters: - a. Which are or could be used by interstate or foreign travelers for recreational or other purposes; - b. From which fish or shellfish are or could be taken and sold in interstate or foreign commerce: or - c. Which are used or could be used or could be used for industrial purposes by industries in interstate commerce; - 4. All impoundments of waters otherwise defined as waters of the United States under this definition: - 5. Tributaries of waters identified in paragraphs (1) through (4) of this definition; - 6. The territorial sea: and - 7. Wetlands adjacent to waters (other than waters that are themselves wetlands) identified in paragraphs (1) through (6) of this definition. Waste treatment systems, including treatment ponds or lagoons designed to meet the requirements of CWA (other than cooling ponds as defined in 40 CFR 423.11(m) which also meet the criteria of this definition) are not waters of the United States. This exclusion applies only to manmade bodies of water which neither were originally created in waters of the United States (such as disposal area in wetlands) nor resulted from the impoundment of waters of the United States. Waters of the United
States do not include prior converted cropland. Notwithstanding the determination of an area's status as prior converted cropland by any other federal agency, for the purposes of the Clean Water Act, the final authority regarding Clean Water Act jurisdiction remains with EPA. In applying this definition, EPA will consider applicable Court cases and current guidance. #### A.2. ABBREVIATIONS AND ACRONYMS BAT – Best Available Technology Economically Achievable BOD5 – Biochemical Oxygen Demand (5-day test) BMP - Best Management Practice BPJ - Best Professional Judgment BPT – Best Practicable Control Technology Currently Available CERCLA - Comprehensive Environmental Response, Compensation and Liability Act CGP – Construction General Permit CFR – Code of Federal Regulations COD - Chemical Oxygen Demand CWA – Clean Water Act (or the Federal Water Pollution Control Act, 33 U.S.C. §1251 et seq) CWT - Centralized Waste Treatment DMR - Discharge Monitoring Report ELG - Effluent Limitations Guideline eNOI - Electronic Notice of Intent EPA – U. S. Environmental Protection Agency ESA – Endangered Species Act FWS – U. S. Fish and Wildlife Service LA - Load Allocations MDMR - MSGP Discharge Monitoring Report MGD – Million Gallons per Day MOS - Margin of Safety MS4 – Municipal Separate Storm Sewer System MSDS - Material Safety Data Sheet MSGP - Multi-Sector General Permit NAICS – North American Industry Classification System NEPA - National Environmental Policy Act NHPA – National Historic Preservation Act NMFS – U. S. National Marine Fisheries Service NOI - Notice of Intent NOT - Notice of Termination NPDES – National Pollutant Discharge Elimination System NRC – National Response Center NRHP – National Register of Historic Places NSPS - New Source Performance Standard NTU - Nephelometric Turbidity Unit OMB – U. S. Office of Management and Budget ORW – Outstanding Resource Water OSM - U. S. Office of Surface Mining POTW – Publicly Owned Treatment Works RCRA – Resource Conservation and Recovery Act RQ – Reportable Quantity SARA – Superfund Amendments and Reauthorization Act SHPO - State Historic Preservation Officer SIC – Standard Industrial Classification SMCRA – Surface Mining Control and Reclamation Act SPCC – Spill Prevention, Control, and Countermeasures SWPPP – Stormwater Pollution Prevention Plan THPO – Tribal Historic Preservation Officer TMDL – Total Maximum Daily Load TSDF – Treatment, Storage, or Disposal Facility TSS – Total Suspended Solids USGS – United States Geological Survey WLA – Wasteload Allocation WQS – Water Quality Standard Appendix B **Standard Permit Conditions** #### Appendix B. Standard Permit Conditions. Standard permit conditions in Appendix B are consistent with the general permit provisions required under 40 CFR 122.41. #### B.1 Duty To Comply. You must comply with all conditions of this permit. Any permit noncompliance constitutes a violation of the Clean Water Act and is grounds for enforcement action; for permit termination, revocation and reissuance, or modification; or for denial of a permit renewal application. - A. You must comply with effluent standards or prohibitions established under section 307(a) of the Clean Water Act for toxic pollutants within the time provided in the regulations that establish these standards, even if the permit has not yet been modified to incorporate the requirement. - B. Penalties for Violations of Permit Conditions: The Director will adjust the civil and administrative penalties listed below in accordance with the Civil Monetary Penalty Inflation Adjustment Rule (61 FR 252, December 31, 1996, pp. 69359-69366, as corrected in 62 FR 54, March 20, 1997, pp.13514-13517) as mandated by the Debt Collection Improvement Act of 1996 for inflation on a periodic basis. This rule allows EPA's penalties to keep pace with inflation. The Agency is required to review its penalties at least once every 4 years thereafter and to adjust them as necessary for inflation according to a specified formula. The civil and administrative penalties following were adjusted for inflation starting in 1996. #### 1. Criminal Penalties. - 1.1 Negligent Violations. The CWA provides that any person who negligently violates permit conditions implementing Sections 301, 302, 306, 307, 308, 318, or 405 of the Act is subject to criminal penalties of not less than \$2,500 nor more than \$25,000 per day of violation, or imprisonment of not more than one year, or both. In the case of a second or subsequent conviction for a negligent violation, a person shall be subject to criminal penalties of not more than \$50,000 per day of violation or by imprisonment of not more than two years, or both. - 1.2. Knowing Violations. The CWA provides that any person who knowingly violates permit conditions implementing Sections 301, 302, 306, 307, 308, 318, or 405 of the Act is subject to a fine of not less than \$5,000 nor more than \$50,000 per day of violation, or by imprisonment for not more than 3 years, or both. In the case of a second or subsequent conviction for a knowing violation, a person shall be subject to criminal penalties of not more than \$100,000 per day of violation, or imprisonment of not more than 6 years, or both. - 1.3. Knowing Endangerment. The CWA provides that any person who knowingly violates permit conditions implementing Sections 301, 302, 306, 307, 308, 318, or 405 of the Act and who knows at that time that he or she is placing another person in imminent danger of death or serious bodily injury shall upon conviction be subject to a fine of not more than \$250,000 or by imprisonment of not more than 15 years, or both. In the case of a second or subsequent conviction for a knowing endangerment violation, a person shall be subject to a fine of not more than \$500,000 or by imprisonment of not more than 30 years, or both. An organization, as defined in section 309(c)(3)(B)(iii) of the Act, shall, upon conviction of violating the imminent danger provision be subject to a fine of not more than \$1,000,000 and can fined up to \$2,000,000 for second or subsequent convictions. - 1.4. False Statement. The CWA provides that any person who falsifies, tampers with, or knowingly renders inaccurate any monitoring device or method required to be maintained under this permit shall, upon conviction, be punished by a fine of not more than \$10,000, or by imprisonment for not more than 2 years, or both. If a conviction of a person is for a violation committed after a first conviction of such person under this paragraph, punishment is a fine of not more than \$20,000 per day of violation, or by imprisonment of not more than 4 years, or both. The Act further provides that any person who knowingly makes any false statement, representation, or certification in any record or other document submitted or required to be maintained under this permit, including monitoring reports or reports of compliance or non-compliance shall, upon conviction, be punished by a fine of not more than \$10,000 per violation, or by imprisonment for not more than 6 months per violation, or by both. - 2. Civil Penalties. The CWA provides that any person who violates a permit condition implementing Sections 301, 302, 306, 307, 308, 318, or 405 of the Act is subject to a civil penalty not to exceed the maximum amounts authorized by Section 309(d) of the Act and the Federal Civil Penalties Inflation Adjustment Act (28 U.S.C. § 2461 note) as amended by the Debt Collection Improvement Act (31 U.S.C. § 3701 note) (currently \$37,500 per day for each violation). - 3. Administrative Penalties. The CWA provides that any person who violates a permit condition implementing Sections 301, 302, 306, 307, 308, 318, or 405 of the Act is subject to an administrative penalty, as follows - 3.1. Class I Penalty. Not to exceed the maximum amounts authorized by Section 309(g)(2)(A) of the Act and the Federal Civil Penalties Inflation Adjustment Act (28 U.S.C. § 2461 note) as amended by the Debt Collection Improvement Act (31 U.S.C. § 3701 note) (currently \$16,000 per violation, with the maximum amount of any Class I penalty assessed not to exceed \$37,500). - 3.2. Class II Penalty. Not to exceed the maximum amounts authorized by Section 309(g)(2)(B) of the Act and the Federal Civil Penalties Inflation Adjustment Act (28 U.S.C. § 2461 note) as amended by the Debt Collection Improvement Act (31 U.S.C. § 3701 note) (currently \$11,000 per day for each day during which the violation continues, with the maximum amount of any Class II penalty not to exceed \$177,500). #### B.2 Duty to Reapply. If you wish to continue an activity regulated by this permit after the expiration date of this permit, you must apply for and obtain authorization as required by the new permit once EPA issues it. #### B.3 Need to Halt or Reduce Activity Not a Defense. It shall not be a defense for you in an enforcement action that it would have been necessary to halt or reduce the permitted activity in order to maintain compliance with the conditions of this permit. #### B.4 Duty to Mitigate. You must take all reasonable steps to minimize or prevent any discharge in violation of this permit which has a reasonable likelihood of adversely affecting human health or the environment. #### B.5 Proper Operation and Maintenance. You must at all times properly operate and maintain all facilities and systems of treatment and control (and related appurtenances) which are installed or used by you to achieve compliance with the conditions of this permit. Proper operation and maintenance also includes adequate laboratory controls and appropriate quality assurance procedures. This provision requires the operation of backup or auxiliary facilities or similar systems which are installed by you only when the operation is necessary to achieve compliance with the conditions of this permit. #### **B.6** Permit Actions. This permit may be modified, revoked and reissued, or terminated for cause. Your filing of a
request for a permit modification, revocation and reissuance, or termination, or a notification of planned changes or anticipated noncompliance does not stay any permit condition. #### B.7 Property Rights. This permit does not convey any property rights of any sort, or any exclusive privileges. #### B.8 Duty to Provide Information. You must furnish to EPA or an authorized representative (including an authorized contractor acting as a representative of EPA), within a reasonable time, any information which EPA may request to determine whether cause exists for modifying, revoking and reissuing, or terminating this permit or to determine compliance with this permit. You must also furnish to EPA or an authorized representative upon request, copies of records required to be kept by this permit. #### B.9 Inspection and Entry. You must allow EPA or an authorized representative (including an authorized contractor acting as a representative of EPA), upon presentation of credentials and other documents as may be required by law, to: - A. Enter upon your premises where a regulated facility or activity is located or conducted, or where records must be kept under the conditions of this permit; - B. Have access to and copy, at reasonable times, any records that must be kept under the conditions of this permit; - C. Inspect at reasonable times any facilities, equipment (including monitoring and control equipment), practices, or operations regulated or required under this permit; and - D. Sample or monitor at reasonable times, for the purposes of assuring permit compliance or as otherwise authorized by the Clean Water Act, any substances or parameters at any location. #### B.10 Monitoring and Records. - A. Samples and measurements taken for the purpose of monitoring must be representative of the volume and nature of the monitored activity. - B. You must retain records of all monitoring information, including all calibration and maintenance records and all original strip chart recordings for continuous monitoring instrumentation, copies of all reports required by this permit, and records of all data used to complete the application for this permit, for a period of at least three years from the date the permit expires or the date the permittee's authorization is terminated. This period may be extended by request of EPA at any time. - C. Records of monitoring information must include: - 1. The date, exact place, and time of sampling or measurements; - 2. The individual(s) who performed the sampling or measurements; - 3. The date(s) analyses were performed - 4. The individual(s) who performed the analyses; - 5. The analytical techniques or methods used; and - 6. The results of such analyses. - D. Monitoring must be conducted according to test procedures approved under 40 CFR Part 136, unless other test procedures have been specified in the permit. - E. The Clean Water Act provides that any person who falsifies, tampers with, or knowingly renders inaccurate any monitoring device or method required to be maintained under this permit shall, upon conviction, be punished by a fine of not more than \$10,000, or by imprisonment for not more than 2 years, or both. If a conviction of a person is for a violation committed after a first conviction of such person under this paragraph, punishment is a fine of not more than \$20,000 per day of violation, or by imprisonment of not more than 4 years, or both. #### **B.11** Signatory Requirements. - A. All applications, including NOIs, must be signed as follows: - For a corporation: By a responsible corporate officer. For the purpose of this subsection, a responsible corporate officer means: (i) a president, secretary, treasurer, or vice-president of the corporation in charge of a principal business function, or any other person who performs similar policy- or decision-making functions for the corporation, or (ii) the manager of one or more manufacturing, production, or operating facilities, provided, the manager is authorized to make management decisions which govern the operation of the regulated facility including having the explicit or implicit duty of making major capital investment recommendations, and initiating and directing other comprehensive measures to assure long term environmental compliance with environmental laws and regulations; the manager can ensure that the necessary systems are established or actions taken to gather complete and accurate information for permit application requirements; and where authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures. - 2. For a partnership or sole proprietorship: By a general partner or the proprietor, respectively; or - 3. For a municipality, state, federal, or other public agency: By either a principal executive officer or ranking elected official. For purposes of this subsection, a principal executive officer of a federal agency includes (i) the chief executive officer of the agency, or (ii) a senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency (e.g., Regional Administrator of EPA). - B. Your SWPPP, including changes to your SWPPP to document any corrective actions taken as required by Part 3.1, and all reports submitted to EPA, must be signed by a person described in Appendix B, Subsection 11.A above or by a duly authorized representative of that person. A person is a duly authorized representative only if: - 1. The authorization is made in writing by a person described in Appendix B, Subsection 11.A; - 2. The authorization specifies either an individual or a position having responsibility for the overall operation of the regulated facility or activity such as the position of plant manager, operator of a well or a well field, superintendent, position of equivalent responsibility, or an individual or position having overall responsibility for environmental matters for the company. (A duly authorized representative may thus be either a named individual or any individual occupying a named position); and - 3. The signed and dated written authorization is included in the SWPPP. A copy must be submitted to EPA, if requested. - C. All other changes to your SWPPP, and other compliance documentation required under Part 5.4, must be signed and dated by the person preparing the change or documentation. - D. Changes to Authorization. If an authorization under Part 1.3.1.3 is no longer accurate because the industrial facility has been purchased by a different entity, a new NOI satisfying the requirements of Part 1.3 must be submitted to EPA. See Table 1-2 in Part 1.3.1.1 of the permit. However, if the only change that is occurring is a change in contact information or a change in the facility's address, the operator need only make a modification to the existing NOI submitted for authorization. - E. Any person signing documents in accordance with Appendix B, Subsections 11.A or 11.B above must include the following certification: - "I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information contained therein. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information contained is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations." - F. For persons signing documents electronically, in addition to meeting other applicable requirements in Appenidx I, Subsection B.11, such signatures must meet the same signature, authentication, and identity-proofing standards set forth at 40 CFR § 3.2000(b) for electronic reports (including robust second-factor authentication). - G. The CWA provides that any person who knowingly makes any false statement, representation, or certification in any record or other document submitted or required to be maintained under this permit, including monitoring reports or reports of compliance or non-compliance shall, upon conviction, be punished by a fine of not more than \$10,000 per violation, or by imprisonment for not more than 6 months per violation, or by both. #### **B.12** Reporting Requirements. - A. Planned changes. You must give notice to EPA as soon as possible of any planned physical alterations or additions to the permitted facility. Notice is required only when: - 1. The alteration or addition to a permitted facility may meet one of the criteria for determining whether a facility is a new source in 40 CFR 122.29(b); or - 2. The alteration or addition could significantly change the nature or increase the quantity of pollutants discharged. This notification applies to pollutants which are subject neither to effluent limitations in the permit, nor to notification requirements under 40 CFR 122.42(a)(1). - B. Anticipated noncompliance. You must give advance notice to EPA of any planned changes in the permitted facility or activity which may result in noncompliance with permit requirements. - C. Transfers. This permit is not transferable to any person except after notice to EPA. Where a facility wants to change the name of the permittee, the original permittee (the first owner or operators) must submit a Notice of Termination pursuant to Part 1.4. The new owner or operator must submit a Notice of Intent in accordance with Part 1.3.1 and Table 1-2. See also requirements in Appendix B, Subsections 11.B and 11.D. - D. Monitoring reports. Monitoring results must be reported at the intervals specified elsewhere in this permit. - 1. Pursuant to Part 7.1, all monitoring data collected pursuant to Part 6.2 and 6.3 must be submitted to EPA using EPA's online eNOI system
(www.epa.gov/npdes/eNOI). - 2. If you monitor any pollutant more frequently than required by the permit using test procedures approved under 40 CFR Part 136 or as specified in the permit, the results of this monitoring must be included in the calculation and reporting of the data submitted in the MDMR. - 3. Calculations for all limitations which require averaging of measurements must use an arithmetic mean. For averaging purposes, use a value of zero for any individual sample parameter, which is determined to be less than the method detection limit. For sample values that fall between the method detection level and the quantitation limit (i.e., a confirmed detection but below the level that can be reliably quantified), use a value halfway between zero and the quantitation limit. - E. Compliance schedules. Reports of compliance or noncompliance with, or any progress reports on, interim and final requirements contained in any compliance schedule of this permit must be submitted no later than 14 days following each schedule date. - F. Twenty-four hour reporting. - 1. You must report any noncompliance which may endanger health or the environment. Any information must be provided orally within 24 hours from the time you become aware of the circumstances. A written submission must also be provided within five days of the time you become aware of the circumstances. The written submission must contain a description of the noncompliance and its cause; the period of noncompliance, including exact dates and times, and if the noncompliance has not been corrected, the anticipated time it is expected to continue; and steps taken or planned to reduce, eliminate, and prevent reoccurrence of the noncompliance. - 2. The following shall be included as information which must be reported within 24 hours under this paragraph. - a. Any unanticipated bypass which exceeds any effluent limitation in the permit. (See 40 CFR 122.41(m)(3)(ii)) - b. Any upset which exceeds any effluent limitation in the permit - c. Violation of a maximum daily discharge limit for any numeric effluent limitation. (See 40 CFR 122.44(g).) - 3. EPA may waive the written report on a case-by-case basis for reports under Appendix B, Subsection 12.F.2 if the oral report has been received within 24 hours. - G. Other noncompliance. You must report all instances of noncompliance not reported under Appendix B, Subsections 12.D, 12.E, and 12.F, at the time monitoring reports are submitted. The reports must contain the information listed in Appendix B, Subsection 12.F. H. Other information. Where you become aware that you failed to submit any relevant facts in a permit application, or submitted incorrect information in a permit application or in any report to the Permitting Authority, you must promptly submit such facts or information. #### B.13 Bypass. #### A. Definitions. - 1. Bypass means the intentional diversion of waste streams from any portion of a treatment facility See 40 CFR 122.41(m)(1)(i). - 2. Severe property damage means substantial physical damage to property, damage to the treatment facilities which causes them to become inoperable, or substantial and permanent loss of natural resources which can reasonably be expected to occur in the absence of a bypass. Severe property damage does not mean economic loss caused by delays in production. See 40 CFR 122.41(m)(1)(ii). - B. Bypass not exceeding limitations. You may allow any bypass to occur which does not cause effluent limitations to be exceeded, but only if it also is for essential maintenance to assure efficient operation. These bypasses are not subject to the provisions of Appendix B, Subsections 13.C and 13.D. See 40 CFR 122.41(m)(2). #### C. Notice. - 1. Anticipated bypass. If you know in advance of the need for a bypass, you must submit prior notice, if possible at least ten days before the date of the bypass. See 40 CFR 122.41(m)(3)(i). - 2. Unanticipated bypass. You must submit notice of an unanticipated bypass as required in Appendix B, Subsection 12.F (24-hour notice). See 40 CFR 122.41(m)(3)(ii). - D. Prohibition of bypass. See 40 CFR 122.41(m)(4). - 1. Bypass is prohibited, and EPA may take enforcement action against you for bypass, unless: - a. Bypass was unavoidable to prevent loss of life, personal injury, or severe property damage; - b. There were no feasible alternatives to the bypass, such as the use of auxiliary treatment facilities, retention of untreated wastes, or maintenance during normal periods of equipment downtime. This condition is not satisfied if adequate back-up equipment should have been installed in the exercise of reasonable engineering judgment to prevent a bypass which occurred during normal periods of equipment downtime or preventive maintenance; and - c. You submitted notices as required under Appendix B, Subsection 13.C. 2. EPA may approve an anticipated bypass, after considering its adverse effects, if EPA determines that it will meet the three conditions listed above in Appendix B, Subsection 13.D.1. #### B.14 Upset. - A. Definition. Upset means an exceptional incident in which there is unintentional and temporary noncompliance with technology based permit effluent limitations because of factors beyond your reasonable control. An upset does not include noncompliance to the extent caused by operational error, improperly designed treatment facilities, inadequate treatment facilities, lack of preventive maintenance, or careless or improper operation. See 40 CFR 122.41(n)(1). - B. Effect of an upset. An upset constitutes an affirmative defense to an action brought for noncompliance with such technology based permit effluent limitations if the requirements of Appendix B, Subsection 14.C are met. No determination made during administrative review of claims that noncompliance was caused by upset, and before an action for noncompliance, is final administrative action subject to judicial review. See 40 CFR 122.41(n)(2). - C. Conditions necessary for a demonstration of upset. See 40 CFR 122.41(n)(3). A permittee who wishes to establish the affirmative defense of upset must demonstrate, through properly signed, contemporaneous operating logs, or other relevant evidence that: - 1. An upset occurred and that you can identify the cause(s) of the upset; - 2. The permitted facility was at the time being properly operated; and - 3. You submitted notice of the upset as required in Appendix B, Subsection 12.F.2.b (24 hour notice). - 4. You complied with any remedial measures required under Appendix B, Subsection 4. - D. Burden of proof. In any enforcement proceeding, you, as the one seeking to establish the occurrence of an upset, have the burden of proof. See 40 CFR 122.41(n)(4). #### **B.15** Retention of Records. Copies of the SWPPP and all documentation required by this permit, including records of all data used to complete the NOI to be covered by this permit, must be retained for at least three years from the date that permit coverage expires or is terminated. This period may be extended by request of EPA at any time. #### B.16 Reopener Clause. - A. Procedures for modification or revocation. Permit modification or revocation will be conducted according to 40 CFR §122.62, §122.63, §122.64 and §124.5. - B. Water quality protection. If there is evidence indicating that the stormwater discharges authorized by this permit cause, have the reasonable potential to cause or contribute to an excursion above any applicable water quality standard, you may be required to - obtain an individual permit in accordance with Part 1.3.3 of this permit, or the permit may be modified to include different limitations and/or requirements. - C. Timing of permit modification. EPA may elect to modify the permit prior to its expiration (rather than waiting for the new permit cycle) to comply with any new statutory or regulatory requirements, such as for effluent limitation guidelines that may be promulgated in the course of the current permit cycle. #### **B.17** Severability Invalidation of a portion of this permit does not necessarily render the whole permit invalid. EPA's intent is that the permit is to remain in effect to the extent possible; in the event that any part of this permit is invalidated, EPA will advise the regulated community as to the effect of such invalidation. Appendix C Areas Covered #### Appendix C. Permit Areas Eligible for Coverage. EPA can only provide permit coverage in these areas and for classes of discharges that are outside the scope of a state's NPDES program authorization. ## C.1 EPA Region 1: Connecticut, Massachusetts, Maine, New Hampshire, Rhode Island, Vermont. This permit offers NPDES permit coverage for stormwater discharges associated with industrial activity from the following areas in EPA Region 1: | Master Permit
Number | Areas of Coverage/Where EPA Is Permitting Authority | | | |-------------------------|---|--|--| | CTR05I000 | Indian Country within the State of Connecticut | | | | MAR050000 | Commonwealth of Massachusetts, except Indian country | | | | MAR051000 | Indian country within the Commonwealth of Massachusetts | | | | NHR050000 | State of New Hampshire | | | | RIR051000 | Indian country within the State of Rhode Island | | | | VTR05F000 | Areas in the State of Vermont subject to industrial activity by a Federal | | | | | Operator | | | For stormwater discharges in EPA Region 1 outside the areas of coverage identified above, please contact your State NPDES permitting authority to obtain coverage under a State-issued NPDES permit. #### C.2 EPA Region 2: New Jersey, New York, Puerto Rico, Virgin Islands. This permit offers NPDES permit coverage for stormwater discharges associated with industrial activity from the following areas in EPA Region 2: | Master Permit
Number | Areas of Coverage/Where EPA Is Permitting Authority | |-------------------------
---| | PRR050000 | Commonwealth of Puerto Rico | For stormwater discharges in EPA Region 2 outside the areas of coverage identified above, please contact your State NPDES permitting authority to obtain coverage under a State-issued NPDES permit. ## C.3 EPA Region 3: Delaware, District of Columbia, Maryland, Pennsylvania, Virginia, West Virginia. This permit offers NPDES permit coverage for stormwater discharges associated with industrial activity from the following areas in EPA Region 3: | Master Permit
Number | Areas of Coverage/Where EPA Is Permitting Authority | | |-------------------------|---|--| | DCR050000 | District of Columbia | | | DER05F000 | Areas in the State of Delaware subject to industrial activity by a Federal Operator | | For stormwater discharges in EPA Region 3 outside the areas of coverage identified above, please contact your State NPDES permitting authority to obtain coverage under a State-issued NPDES permit. ## C.4 EPA Region 4: Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, Tennessee (Coverage <u>not available</u> under this permit). For stormwater discharges in EPA Region 4, please contact your State NPDES permitting authority to obtain coverage under a State-issued NPDES permit. #### C.5 EPA Region 5: Illinois, Indiana, Michigan, Minnesota, Ohio, Wisconsin. This permit offers NPDES permit coverage for stormwater discharges associated with industrial activity from the following areas in EPA Region 5: | Master Permit
Number | Areas of Coverage/Where EPA Is Permitting Authority | |-------------------------|--| | MIR051000 | Indian country within the State of Michigan | | MNR051000 | Indian country within the State of Minnesota | | WIR051000 | Indian country within the State of Wisconsin, except those on Sokaogon | | | Chippewa Community lands | For stormwater discharges in EPA Region 5 outside the areas of coverage identified above, please contact your State NPDES permitting authority to obtain coverage under a State-issued NPDES permit. # C.6 EPA Region 6: Arkansas, Louisiana, Oklahoma, Texas, and New Mexico (except see Region 9 for Navajo lands, and see Region 8 for Ute Mountain Reservation lands). This permit offers NPDES permit coverage for stormwater discharges associated with industrial activity from the following areas in EPA Region 6: | Master Permit
Number | Areas of Coverage/Where EPA Is Permitting Authority | | | |-------------------------|--|--|--| | LAR051000 | Indian country within the State of Louisiana | | | | NMR050000 | The State of New Mexico, except Indian country | | | | NMR051000 | Indian country within the State of New Mexico, except Ute Mountain Reservation lands that are covered under Colorado permit COR051000 and Navajo Reservation lands that are covered under Arizona permit AZR051000 | | | | OKR051000 | Indian country within the State of Oklahoma | | | | OKR05F000 | Facilities in the State of Oklahoma not under the jurisdiction of the Oklahoma Department of Environmental Quality or the Oklahoma Department of Agriculture, Food and Forestry, except those on Indian Country. EPA jurisdiction facilities include SIC Codes 1311, 1381, 1382, 1389, and 5171. | | | | TXR05F000 | Facilities in the State of Texas not under the jurisdiction of the Texas Commission on Environmental Quality, except those on Indian Country. EPA-jurisdiction facilities include SIC Codes 1311, 1321, 1381, 1382, and 1389 (other than oil field service company "home base" facilities). | | | | TXR05I000 | Indian country within the State of Texas | | | For stormwater discharges in EPA Region 6 outside the areas of coverage identified above, please contact your State NPDES permitting authority to obtain coverage under a State-issued NPDES permit. ## C.7 EPA Region 7: Iowa, Kansas, Missouri, Nebraska (except see Region 8 for Pine Ridge Reservation Lands). This permit offer NPDES permit coverage for stormwater discharges associated with industrial activity from the following areas in EPA Region 7: | Master Permit
Number | Areas of Coverage/Where EPA Is Permitting Authority | | | |-------------------------|---|--|--| | IAR051000 | Indian country within the State of Iowa | | | | KSR051000 | Indian country within the State of Kansas | | | | NER051000 | Indian country within the State of Nebraska, except Pine Ridge Reservation lands (see Region 8) | | | # C.8 EPA Region 8: Colorado, Montana, North Dakota, South Dakota, Wyoming, Utah (except see Region 9 for Goshute Reservation and Navajo Reservation Lands), the Ute Mountain Reservation in NM, and the Pine Ridge Reservation in NE. This permit offers NPDES permit coverage for stormwater discharges associated with industrial activity from the following areas in EPA Region 8: | Master Permit | Areas of Coverage/Where EPA Is Permitting Authority | | | |---------------|---|--|--| | Number | | | | | COR05F000 | Areas in the State of Colorado, except those located on Indian country, | | | | | subject to industrial activity by a Federal Operator | | | | COR051000 | Indian country within the State of Colorado, as well as the portion of the | | | | | Ute Mountain Reservation located in New Mexico | | | | MTR051000 | Indian country within the State of Montana | | | | NDR051000 | Indian country within the State of North Dakota, as well as that portion of | | | | | the Standing Rock Reservation located in South Dakota (except for | | | | | the portion of the lands within the former boundaries of the Lake Traverse | | | | | Reservation which is covered under South Dakota permit SDR051000 listed | | | | | below) | | | | SDR051000 | Indian country within the State of South Dakota, as well as the portion of | | | | | the Pine Ridge Reservation located in Nebraska and the portion of the | | | | | lands within the former boundaries of the Lake Traverse Reservation | | | | | located in North Dakota (except for the Standing Rock Reservation which | | | | | is covered under North Dakota permit NDR051000 listed above) | | | | UTR051000 | Indian country within the State of Utah, except Goshute and Navajo | | | | | Reservation lands (see Region 9) | | | | WYR05I000 | Indian country within the State of Wyoming | | | For stormwater discharges in EPA Region 8 outside the areas of coverage identified above, please contact your State NPDES permitting authority to obtain coverage under a State-issued NPDES permit. C.9 EPA Region 9: California, Hawaii, Nevada, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, the Confederated Tribes of the Goshute Reservation in Utah and Nevada, Indian Country within the State of Arizona including the Navajo Reservation in Utah and New Mexico and Arizona, the Duck Valley Reservation in Idaho, and the Fort McDermitt Reservation in Oregon. This permit offers NPDES permit coverage for stormwater discharges associated with industrial activity from the following areas in EPA Region 9: | Master Permit
Number | Areas of Coverage/Where EPA Is Permitting Authority | | | |-------------------------|--|--|--| | ASR050000 | American Samoa | | | | AZR05I000 | Indian country within the State of Arizona, including Navajo Reservation lands in New Mexico and Utah | | | | CAR051000 | Indian country within the State of California | | | | GUR050000 | Island of Guam | | | | JAR050000 | Johnston Atoll | | | | MWR050000 | Midway Island and Wake Island | | | | NIR050000 | Commonwealth of the Northern Mariana Islands | | | | NVR051000 | Indian country within the State of Nevada, including the Duck Valley Reservation in Idaho, the Fort McDermitt Reservation in Oregon and the Confederated Tribes of the Goshute Reservation in Utah | | | For stormwater discharges in EPA Region 9 outside the areas of coverage identified above, please contact your State NPDES permitting authority to obtain coverage under a State-issued NPDES permit. ## C.10 Region 10: Alaska, Idaho (except see Region 9 for Duck Valley Reservation lands), Oregon (except see Region 9 for Fort McDermitt Reservation), Washington. This permit offers NPDES permit coverage for stormwater discharges associated with industrial activity from the following areas in EPA Region 10: | Master Permit
Number | Areas of Coverage/Where EPA Is Permitting Authority | | | |-------------------------|---|--|--| | AKR05F000 | Areas in the Denali National Park and Preserve subject to industrial activity by a Federal Operator | | | | AKR051000 | Indian country lands within the State of Alaska | | | | IDR050000 | The State of Idaho, except Indian country lands | | | | IDR051000 | Indian country lands within the State of Idaho, except Duck Valley Reservation lands, which are covered under Nevada permit NVR050001 | | | | ORR051000 | Indian country lands within the State of Oregon, except Fort McDermitt Reservation lands, which are covered under Nevada permit NVR050001 | | | | WAR051000 | Indian country lands within the State of Washington | | | | WAR05F000 | Areas in the State of Washington, except those
located on Indian Country lands, subject to industrial activity by a Federal Operator | | | For stormwater discharges in EPA Region 10 outside the areas of coverage identified above, please contact your State NPDES permitting authority to obtain coverage under a State-issued NPDES permit. ## Appendix D **Activities Covered** #### Appendix D. Facilities and Activities Covered Your permit eligibility is limited to discharges from facilities in the "sectors" of industrial activity summarized in Table D-1. These sector descriptions are based on Standard Industrial Classification (SIC) Codes and Industrial Activity Codes. References to "sectors" in this permit (e.g., sector-specific monitoring requirements) refer to these groupings. | Table D-1. Sectors of Industrial Activity Covered by This Permit | | | | | |--|---|--|--|--| | Subsector (May be subject to more than one sector/subsector) | SIC Code or
Activity Code ¹ | Activity Represented | | | | | SI | ECTOR A: TIMBER PRODUCTS | | | | Al | 2421 | General Sawmills and Planing Mills | | | | A2 | 2491 | Wood Preserving | | | | A3 | 2411 | Log Storage and Handling | | | | | 2426 | Hardwood Dimension and Flooring Mills | | | | | 2429 | Special Product Sawmills, Not Elsewhere Classified | | | | | 2431-2439
(except 2434) | Millwork, Veneer, Plywood, and Structural Wood (see Sector W) | | | | | 2448 | Wood Pallets and Skids | | | | A4 | 2449 | Wood Containers, Not Elsewhere Classified | | | | | 2451, 2452 | Wood Buildings and Mobile Homes | | | | | 2493 | Reconstituted Wood Products | | | | | 2499 | Wood Products, Not Elsewhere Classified | | | | | 2441 | Nailed and Lock Corner Wood Boxes and Shook | | | | | SECTOR | R B: PAPER AND ALLIED PRODUCTS | | | | B1 | 2631 | Paperboard Mills | | | | | 2611 | Pulp Mills | | | | | 2621 | Paper Mills | | | | B2 | 2652-2657 | Paperboard Containers and Boxes | | | | | 2671-2679 | Converted Paper and Paperboard Products, Except Containers and Boxes | | | | | SECTOR C: CHEMICALS AND ALLIED PRODUCTS | | | | | C1 | 2873-2879 | Agricultural Chemicals | | | | C2 | 2812-2819 | Industrial Inorganic Chemicals | | | | C3 | 2841-2844 | Soaps, Detergents, and Cleaning Preparations; Perfumes,
Cosmetics, and Other Toilet Preparations | | | | C4 | 2821-2824 | Plastics Materials and Synthetic Resins, Synthetic Rubber,
Cellulosic and Other Manmade Fibers Except Glass | | | | C5 | 2833-2836 | Medicinal Chemicals and Botanical Products; Pharmaceutical Preparations; in vitro and in vivo Diagnostic Substances; and Biological Products, Except Diagnostic Substances | | | | | 2851 | Paints, Varnishes, Lacquers, Enamels, and Allied Products | | | | Table D-1. Sectors of Industrial Activity Covered by This Permit | | | | |--|--|--|--| | Subsector (May be subject to more than one sector/subsector) | SIC Code or
Activity Code ¹ | Activity Represented | | | | 2861-2869 | Industrial Organic Chemicals | | | | 2891-2899 | Miscellaneous Chemical Products | | | | 3952
(limited to list
of inks and
paints)
2911 | Inks and Paints, Including China Painting Enamels, India Ink, Drawing Ink, Platinum Paints for Burnt Wood or Leather Work, Paints for China Painting, Artist's Paints and Artist's Watercolors Petroleum Refining | | | SECTO | | /ING AND ROOFING MATERIALS AND LUBRICANTS | | | D1 | 2951, 2952 | Asphalt Paving and Roofing Materials | | | D2 | 2992, 2999 | Miscellaneous Products of Petroleum and Coal | | | | | Y, CEMENT, CONCRETE, AND GYPSUM PRODUCTS | | | 3201 | 3251-3259 | Structural Clay Products | | | E1 | 3261-3269 | Pottery and Related Products | | | E2 | 3271-3275 | Concrete, Gypsum, and Plaster Products | | | | 3211 | Flat Glass | | | | 3221, 3229 | Glass and Glassware, Pressed or Blown | | | | 3231 | Glass Products Made of Purchased Glass | | | E3 | 3241 | Hydraulic Cement | | | | 3281 | Cut Stone and Stone Products | | | | 3291-3299 | Abrasive, Asbestos, and Miscellaneous Nonmetallic Mineral Products | | | | S | ECTOR F: PRIMARY METALS | | | F1 | 3312-3317 | Steel Works, Blast Furnaces, and Rolling and Finishing Mills | | | F2 | 3321-3325 | Iron and Steel Foundries | | | F3 | 3351-3357 | Rolling, Drawing, and Extruding of Nonferrous Metals | | | F4 | 3363-3369 | Nonferrous Foundries (Castings) | | | | 3331-3339 | Primary Smelting and Refining of Nonferrous Metals | | | F5 | 3341 | Secondary Smelting and Refining of Nonferrous Metals | | | | 3398, 3399 | Miscellaneous Primary Metal Products | | | SECTOR G: METAL MINING (ORE MINING AND DRESSING) | | | | | G1 | 1021 | Copper Ore and Mining Dressing Facilities | | | G2 | 1011 | Iron Ores | | | | 1021 | Copper Ores | | | | 1031 | Lead and Zinc Ores | | | | 1041, 1044 | Gold and Silver Ores | | | | 1061 | Ferroalloy Ores, Except Vanadium | | | | 1081 | Metal Mining Services | | | Table D-1. Sectors of Industrial Activity Covered by This Permit | | | | |---|---|--|--| | Subsector
(May be subject
to more than one
sector/subsector) | SIC Code or
Activity Code ¹ | Activity Represented | | | | 1094, 1099 | Miscellaneous Metal Ores | | | | ECTOR H. COAL M | NINES AND COAL MINING-RELATED FACILITIES | | | .
H1 | 1221-1241 | Coal Mines and Coal Mining-Related Facilities | | | | | AND GAS EXTRACTION AND REFINING | | | | 1311 | Crude Petroleum and Natural Gas | | | 11 | 1321 | Natural Gas Liquids | | | | 1381-1389 | Oil and Gas Field Services | | | | SECTOR J | J: MINERAL MINING AND DRESSING | | | | 1442 | Construction Sand and Gravel | | | J1 | 1446 | Industrial Sand | | | | 1411 | Dimension Stone | | | | 1422-1429 | Crushed and Broken Stone, Including Rip Rap | | | J2 | 1481 | Nonmetallic Minerals Services, Except Fuels | | | | 1499 | Miscellaneous Nonmetallic Minerals, Except Fuels | | | | 1455, 1459 | Clay, Ceramic, and Refractory Materials | | | J3 | 1474-1479 | Chemical and Fertilizer Mineral Mining | | | SECTOR | K: HAZARDOUS W | ASTE TREATMENT, STORAGE, OR DISPOSAL FACILITIES | | | K1 | HZ | Hazardous Waste Treatment, Storage, or Disposal Facilities, including those that are operating under interim status or a permit under subtitle C of RCRA | | | SE | CTOR L: LANDFILLS | S, LAND APPLICATION SITES, AND OPEN DUMPS | | | L1 | LF | All Landfill, Land Application Sites and Open Dumps | | | L2 | LF | All Landfill, Land Application Sites and Open Dumps, except
Municipal Solid Waste Landfill (MSWLF) Areas Closed in
Accordance with 40 CFR 258.60 | | | | SECTOR | M: AUTOMOBILE SALVAGE YARDS | | | M1 | 5015 | Automobile Salvage Yards | | | | SECTOR | N: SCRAP RECYCLING FACILITIES | | | N1 | 5093 | Scrap Recycling and Waste Recycling Facilities except Source-Separated Recycling | | | N2 | 5093 | Source-separated Recycling Facility | | | SECTOR O: STEAM ELECTRIC GENERATING FACILITIES | | | | | 01 | SE | Steam Electric Generating Facilities, including coal handling sites | | | SECTOR P: LAND TRANSPORTATION AND WAREHOUSING | | | | | Pl | 4011, 4013 | Railroad Transportation | | | | 4111-4173 | Local and Highway Passenger Transportation | | | | Table D-1. Sectors | of Industrial Activity Covered by This Permit | |---|---|--| | Subsector
(May be subject
to more than one
sector/subsector) | SIC Code or
Activity Code ¹ | Activity Represented | | | 4212-4231
(except 4221-
4225) | Motor Freight Transportation and Warehousing | | | 4311 | United States Postal Service | | | 5171 | Petroleum Bulk Stations and Terminals | | | SECT | OR Q: WATER TRANSPORTATION | | Q1 | 4412-4499 | Water Transportation Facilities | | | SECTOR R: SHIP A | ND BOAT BUILDING AND REPAIRING YARDS | | R1 | 3731, 3732 | Ship and Boat Building or Repairing Yards | | | SECTOR | S: AIR TRANSPORTATION FACILITIES | | \$1 | 4512-4581 | Air Transportation Facilities | | | SI | CTOR T: TREATMENT WORKS | | T1 | TW | Treatment Works treating domestic sewage or any other sewage sludge or wastewater treatment device or system, used in the storage, treatment, recycling, and reclamation of municipal or domestic sewage, including land dedicated to the disposal of sewage sludge that are located within the confines of the facility, with a design flow of 1.0 mgd or more, or required to have an approved pretreatment program under 40 CFR Part 403. Not included are farm lands, domestic gardens or lands used for sludge management where sludge is beneficially reused and which are not physically
located in the confines of the facility, or areas that are in compliance with section 405 of the CWA | | | | U: FOOD AND KINDRED PRODUCTS | | U1 | 2041-2048 | Grain Mill Products | | U2 | 2074-2079 | Fats and Oils Products | | | 2011-2015 | Meat Products | | | 2021-2026 | Dairy Products Canned, Frozen, and Preserved Fruits, Vegetables, and Food Specialties | | U3 | 2051-2053 | Bakery Products | | 03 | 2061-2068 | Sugar and Confectionery Products | | | 2082-2087 | Beverages | | | 2091-2099 | Miscellaneous Food Preparations and Kindred Products | | | 2111-2141 | Tobacco Products | | SECTOR V: TEXTILE | | AND OTHER FABRIC PRODUCT MANUFACTURING; LEATHER AND LEATHER PRODUCTS | | V1 | 2211-2299 | Textile Mill Products | | | Table D-1. Sectors | of Industrial Activity Covered by This Permit | |---|--|--| | Subsector
(May be subject
to more than one
sector/subsector) | SIC Code or
Activity Code ¹ | Activity Represented | | | 2311-2399 | Apparel and Other Finished Products Made from Fabrics and Similar Materials | | | 3131-3199 | Leather and Leather Products (note: see Sector Z1 for Leather Tanning and Finishing) | | | SECT | OR W: FURNITURE AND FIXTURES | | W1 | 2434 | Wood Kitchen Cabinets | | | 2511-2599 | Furniture and Fixtures | | | SECTO | OR X: PRINTING AND PUBLISHING | | X1 | 2711-2796 | Printing, Publishing, and Allied Industries | | SECTOR Y: RUBBER | R, MISCELLANEOUS | PLASTIC PRODUCTS, AND MISCELLANEOUS MANUFACTURING INDUSTRIES | | | 3011 | Tires and Inner Tubes | | | 3021 | Rubber and Plastics Footwear | | Y1 | 3052, 3053 | Gaskets, Packing and Sealing Devices, and Rubber and Plastic Hoses and Belting | | | 3061, 3069 | Fabricated Rubber Products, Not Elsewhere Classified | | | 3081-3089 | Miscellaneous Plastics Products | | | 3931 | Musical Instruments | | | 3942-3949 | Dolls, Toys, Games, and Sporting and Athletic Goods | | Y2 | 3951-3955
(except 3952 –
see Sector C) | Pens, Pencils, and Other Artists' Materials | | | 3961, 3965 | Costume Jewelry, Costume Novelties, Buttons, and Miscellaneous Notions, Except Precious Metal | | | 3991-3999 | Miscellaneous Manufacturing Industries | | | SECTOR Z | : LEATHER TANNING AND FINISHING | | Z1 | 3111 | Leather Tanning and Finishing | | | SECTOR | AA: FABRICATED METAL PRODUCTS | | AA1 | 3411-3499
(except 3479) | Fabricated Metal Products, Except Machinery and Transportation Equipment, and Coating, Engraving, and Allied Services. | | | 3911-3915 | Jewelry, Silverware, and Plated Ware | | AA2 | 3479 | Fabricated Metal Coating and Engraving | | SECTOR AB: | TRANSPORTATION | EQUIPMENT, INDUSTRIAL OR COMMERCIAL MACHINERY | | AB1 | 3511-3599
(except 3571-
3579) | Industrial and Commercial Machinery, Except Computer and Office Equipment (see Sector AC) | | Table D-1. Sectors of Industrial Activity Covered by This Permit | | | | | |--|---|---|--|--| | Subsector (May be subject to more than one sector/subsector) | SIC Code or
Activity Code ¹ | Activity Represented | | | | | 3711-3799
(except 3731,
3732) | Transportation Equipment Except Ship and Boat Building and Repairing (see Sector R) | | | | SECTOR AC: ELECTRONIC, ELECTRICAL, PHOTOGRAPHIC, AND OPTICAL GOODS | | | | | | | 3571-3579 | Computer and Office Equipment | | | | AC1 | 3812-3873 | Measuring, Analyzing, and Controlling Instruments;
Photographic and Optical Goods, Watches, and Clocks | | | | | 3612-3699 | Electronic and Electrical Equipment and Components,
Except Computer Equipment | | | | | | | | | | SECTOR AD: NON-CLASSIFIED FACILITIES | | | | | | AD1 | Other stormwater discharges designated by the Director as needing a permit (see 40 CFR 122.26(a)(9)(i)(C) & (D)) or any facility discharging stormwater associated with industrial activity not described by any of Sectors A-AC. NOTE: Facilities may not elect to be covered under Sector AD. Only the Director may assign a facility to Sector AD. | | | | ¹ A complete list of SIC Codes (and conversions from the newer North American Industry Classification System" (NAICS)) can be obtained from the Internet at www.census.gov/epcd/www/naics.html or in paper form from various locations in the document titled *Handbook of Standard Industrial Classifications*, Office of Management and Budget, 1987. # Appendix E Procedures Relating to Endangered Species Protection # Appendix E. Procedures Relating to Endangered Species Protection # E.1 Assessing the Effects of Your Discharges and Discharge-Related Activities You must follow the procedures in this appendix to determine which of the eligibility criterion in Part 1.1.4.5 (see Part E.2), if any, you qualify under, by assessing the potential effects of applicable stormwater discharges, discharge-related activities, and allowable non-stormwater discharges on listed threatened and endangered species and their designated critical habitat. In accordance with Part 5.2.6.1 of this permit, you must keep the E.4 worksheet in this appendix and additional documentation with your SWPPP to support your certification of eligibility. You must complete your eligibility determination prior to submitting your NOI for coverage under the MSGP, and must provide all information required on the NOI form that supports the ESA eligibility criterion you qualify under. (Note that if you have determined your eligibility under Criterion C, you must submit your completed Criterion C worksheet to EPA and the Services a minimum of 30 days prior to submitting your NOI for permit coverage). When evaluating the potential effects of your activities, you must consider effects to listed species or critical habitats within the "action area." Action area is defined in Appendix A as all areas to be affected directly or indirectly by the federal action and not merely the immediate area involved in the action. This includes areas beyond the footprint of the facility that are likely to be affected by stormwater discharges, discharge-related activities, and allowable non-stormwater discharges. For example, discharges of pollutants into downstream areas can increase the "action area" beyond the footprint of the facility. "Facility" is defined in Appendix A. # **E.2** Eligibility Criterion As required by Part 1.1.4.5, you must meet one or more of the following five criteria (A - E) to be eligible for coverage under the permit for your stormwater discharges, discharge-related activities, and allowable non-stormwater discharges: - Criterion A. No federally-listed threatened or endangered species or their designated critical habitat(s) are likely to occur in the "action area" as defined in Appendix A. To certify your eligibility under this criterion, you must use the E.4 Criterion Selection worksheet. You must also provide a description of the basis for the criterion you selected on your NOI form and provide documentation supporting your eligibility determination in your SWPPP. - Criterion B. The industrial activity's discharges and discharge-related activities were already addressed in another operator's valid certification of eligibility for your action area under this permit and there is no reason to believe that federally-listed species or federally-designated critical habitat not considered in the prior certification may be present or located in the "action area" (e.g., due to a new species listing or critical habitat designation). To certify your eligibility under this criterion, there must be no lapse of NPDES permit coverage in the other operator's certification. You must also comply with any terms and conditions imposed under the other operator's valid certification of eligibility to ensure that your discharges and discharge-related activities are protective of listed species and/or critical habitat. To certify your eligibility under this criterion, you must use the E.4 Criterion Selection worksheet. You must include in your NOI the NPDES ID from the other operator's notification of authorization under this permit, and a description of the basis for the criterion selected on your NOI form, including the eliaibility criterion selected by the other operator's certification. You must also provide any documentation in your SWPPP that supports the other operator's eligibility determination, as well as any terms and conditions imposed under the eligibility requirements that applied under the prior certification. # Criterion C. Federally-listed threatened or endangered species or their designated critical habitat(s) are likely to occur in or near your facility's "action area," and your industrial activity's discharges and discharge-related activities are not likely to adversely affect listed threatened or endangered species or critical habitat. To certify your eligibility under this criterion, you must use the E.4 Criterion Selection worksheet. At least 30 days prior to filing your NOI for permit coverage, you must submit to EPA and the Services your completed Criterion C worksheet. After evaluation of your worksheet, EPA may require additional controls that you must implement to avoid or eliminate adverse effects on listed species and critical habitat from discharges and discharge-related activities. You may submit your NOI for permit coverage 30 days
after submitting your completed Criterion C worksheet. You must provide a description of the basis for the criterion you selected on your NOI form and provide documentation supporting your eligibility determination in your SWPPP. # Criterion D. Consultation between a Federal Agency and the U.S. Fish and Wildlife Service and/or the National Marine Fisheries Service under section 7 of the ESA has been concluded. Consultations can be either formal or informal, and would have occurred only as a result of a separate federal action (e.g., during application for an individual wastewater discharge permit or the issuance of a wetlands dredge and fill permit), and consultation must have addressed the effects of the industrial activity's discharges and discharge-related activities on all federally-listed threatened or endangered species and all federally-designated critical habitat. The result of this consultation must be either: - i. A biological opinion that concludes that the action in question (taking into account the effects of your facility's discharges and discharge-related activities) is not likely to jeopardize the continued existence of listed species, nor the destruction or adverse modification of critical habitat; or - ii. Written concurrence from the applicable Service(s) with a finding that the facility's discharges and discharge-related activities are not likely to adversely affect federally-listed species or federally-designated critical habitat. To certify your eligibility under this criterion, you must use the E.4 Criterion Selection worksheet. You must verify that the consultation remains valid, in accordance with 50 CFR §402.16. If reinitiation of consultation is required, in order to be eligible under this Criterion you must conclude the reinitiated consultation and the result of the consultation must be consistent with (i) or (ii) above. If eligible, you must also provide supporting documentation for your determination in your NOI and SWPPP, including the Biological Opinion (or PCTS tracking number) or concurrence letter. # Criterion E. Your industrial activities are authorized through the issuance of a permit under section 10 of the ESA, and this authorization addresses the effects of the facility's discharges and discharge-related activities on federally-listed species and federally-designated critical habitat. To certify your eligibility under this criterion, you must use the E.4 Criterion Selection worksheet. You must also provide supporting documentation for your determination in your NOI and SWPPP, including a copy of the permit from the Services. # **E.3** Eligibility Compliance You must comply with any applicable terms, conditions, or other requirements developed in the process of meeting the eligibility criteria in this section for the duration of your coverage under the MSGP in order to maintain your eligibility for coverage under the permit. Documentation of these requirements must be kept as part of your SWPPP (see Part 5.2.6.1). # **E.4 Criterion Selection Worksheet** # Instructions: You must follow the step-by-step instructions in this worksheet in order to determine your eligibility under the Part 1.1.4.5 criteria, and must enter in the appropriate information supporting the criterion you have selected. If you prefer to use a Biological Evaluation (or its equivalent) in making a determination of your eligibility, you should ensure <u>all</u> of the information requested below for the criterion you are selecting is fully addressed in such a document. You must attach this completed document or Biological Evaluation (or equivalent) to your SWPPP to support your Part 1.1.4.5 eliaibility determination. # You may need the following information in order to determine your eligibility: - 1) Your facility's draft Stormwater Pollution Prevention Plan (SWPPP), including information on receiving waters. - 2) Any additional site-specific information related to your facility's discharges and dischargerelated activities. - 3) The list(s) of endangered and threatened species and any designated critical habitat in your action area, as acquired from the Fish and Wildlife Service and/or the National Marine Fisheries Services. Directions on how to acquire species lists is described in a subsequent section below. Note that much of this information you will need to have in preparing your NOI for permit coverage, and is also information that you must develop as part of your SWPPP. Any information that is already required and completed in your SWPPP you may copy and paste into this worksheet. (You may also decide to make minor changes or additions to your SWPPP while filling out the worksheet for clarification purposes or to address any concerns that are identified below.) # STEP 1: DETERMINE IF THE ELIGIBILITY REQUIREMENTS OF CRITERION B. D. OR E CAN BE MET. You should first determine whether you are eligible under criterion B (because another operator has accounted for your action area in their valid certification of eligibility, criterion D (because of a previously completed ESA section 7 consultation), or criterion E (because of a previously issued ESA Section 10 permit). If your facility is likely to be eligible under criterion B, D or E, you may skip ahead to the applicable criterion's requirements to determine if you are eligible. If after completing the relevant section you find that your facility does not in fact meet criteria B, D, or E (e.g., due to difference in action area described, lack of analysis of appropriate effects, new listings or designation of critical habitat), proceed to Step 2 below. If your facility is not likely to be eligible under criterion B, D or E, you may proceed directly to Step 2. # **Criterion B Eligibility Requirements** area and that the eligibility determination was valid. If your industrial activities were already addressed in another operator's valid certification of eligibility under the current 2013 MSGP, you may be eligible for coverage under criterion B. In order to be eligible for coverage under criterion B, you must confirm that all the following are true: You have confirmed that the other operator's certification of eligibility accounted for your action ☐ There has been no lapse of NPDES permit coverage in the other operator's certification. | Your facility will comply with all terms and conditions imposed under the other operator's valid certification of eligibility. List any terms and conditions here (or enter "N/A" if none exist): | |---| | | | | | | - If all of the above are true, you may select criterion B on your NOI. You must include in your NOI the NPDES ID from the other operator's notification of authorization under this permit, and a description of the basis for the criterion selected on your NOI form, including the eligibility criterion selected by the other operator's certification. You must include this completed Appendix E.4 worksheet in your SWPPP. - **If any of the above are <u>not</u> true, you may not select criterion B and must proceed to Step 2.** For example, if there are any listed species in your action area that were not addressed in the other operator's certification, you are not eligible under criterion B. # **Criterion D Eligibility Requirements** If consultation under section 7 of the ESA has been concluded, you may be eligible for coverage under criterion D. In order to be eligible or coverage under criterion D, you must confirm that all the following are true: A consultation between a Federal Agency and the U.S. Fish and Wildlife Service and/or the National Marine Fisheries Service under section 7 of the ESA has been concluded. Consultations can be either formal or informal, and would have occurred only as a result of a separate federal action (e.g., during application for an individual wastewater discharge permit or the issuance of a wetlands dredge and fill permit), and consultation must have addressed the effects of the industrial activity's discharges and discharge-related activities on all federally-listed threatened or endangered species and all federally-designated critical habitat in your action area. The result of this consultation must be either: - i. A biological opinion that concludes that the action in question (taking into account the effects of your facility's discharges and discharge-related activities) is not likely to jeopardize the continued existence of listed species, nor the destruction or adverse modification of critical habitat. The biological opinion <u>must</u> have included the effects of your facility's discharges and discharge-related activities on all the listed species and designated critical habitat in your action area; or - ii. Written concurrence (e.g., letter of concurrence) from the applicable Service(s) with a finding that concludes that your facility's discharges and discharge-related activities are not likely to adversely affect listed species or designated critical habitat. The concurrence letter must have included the effects of your facility's discharges and discharge-related activities on all the listed species and designated critical habitat on your species list(s) acquired from the Service(s) as part of this worksheet. ^a Effects of discharge includes, but is not limited to, the analysis of the hydrological, chemical, and biological effects of the discharge on listed species, their prey, and their habitat, as well as critical habitat, where designated. For example, the effects analysis would have evaluated whether the various pollutants in the discharge (e.g., TSS, metals) would adversely affect listed species through exposure to the pollutants, or to their prey or habitat. Effects that look only at short-term effects unrelated to the stormwater discharge effects to listed species are not
sufficient for these purposes. ☐ The consultation remains valid, in accordance with 50 CFR §402.16; or, if reinitiation of consultation is required (e.g., due to a new species listing or critical habitat designation; new information), you have concluded the reinitiated consultation and the result of the consultation is consistent with the statements above. Attach a copy of any reinitiation documentation from the Services or other consulting federal agency. - If all of the above are true, you may select criterion D on your NOI. You must also provide a description of the basis for the criterion selected on your NOI form and you must include this completed Appendix E.4 worksheet in your SWPPP. In both your SWPPP and NOI you must also provide the Biological Opinion (or PCTS tracking number) or concurrence letter and any other documentation supporting your eligibility determination. - If any of the above are <u>not</u> true, you may not select criterion D and must proceed to Step 2. For example, if the biological opinion or written concurrence did not include the effects of the discharge or discharge-related activities as described above (e.g., the previous consultation covered some but not all of the species or critical habitat in your action area as shown on your species list), or if the consultation is no longer valid (e.g., due to new species listings), you are not eligible under criterion D. # **Criterion E Eligibility Requirements** If industrial activities are authorized through the issuance of a permit under section 10 of the ESA, and this authorization addresses the effects of the facility's discharges and discharge-related activities on federally-listed species and federally-designated critical habitat, you may be eligible for coverage under criterion E. In order to be eligible or coverage under Criterion E, you must confirm that the following is true: | ☐ A permit has been issued under section 10 of the ESA. The permit authorization specifically | |--| | addresses the effects of the facility's discharges and discharge-related activities (if applicable) or | | all federally listed species and designated critical habitat in your action area. | - **If the above is true, you may select criterion E on your NOI.** You must also provide a description of the basis for the criterion selected on your NOI form must include this completed Appendix E.4 worksheet in your SWPPP. In both your SWPPP and NOI you must provide a copy of the permit issued by the Services. - If the above is <u>not</u> true, you may not select criterion E and must proceed to Step 2. For example, If a permit has been issued under section 10 of the ESA, but the permit authorization does not address the effects of the facility's discharges and/or discharge-related activities on all federally listed species and designated critical habitat on your species list, you are not eligible under criterion E, but you should attach a copy of the permit to the SWPPP for reference. # STEP TWO: DETERMINE THE EXTENT OF YOUR ACTION AREA You must determine whether species listed as either threatened or endangered, or their critical habitat(s) (see definitions of these terms in Appendix A), are located in your facility's action area (i.e., all areas to be affected directly or indirectly by the federal action and not merely the immediate area involved in the action, including areas beyond the footprint of the facility that are likely to be affected by stormwater discharges, discharge-related activities, and allowable non-stormwater discharges). Consider the following in determining the action area for your facility: Discharges of pollutants into downstream areas can expand the action area well beyond the footprint of your facility and the discharge point(s). Take into account the controls you will be implementing to minimize pollutants and the receiving waterbody characteristics (e.g., perennial, intermittent, ephemeral) in determining the extent of physical, chemical, and/or biotic effects of the discharges. All receiving waterbodies that could receive pollutants from your facility must be included in your action area. • Discharge-related activities must also be accounted for in determining your action area. Discharge-related activities are any activities that cause, contribute to, or result in stormwater and allowable non-stormwater point source discharges, and measures such as the siting, construction, and operation of stormwater controls to control, reduce, or prevent pollutants from being discharged. For example, any new or modified stormwater controls that will have noise or other similar effects, and any disturbances associated with vehicle access or construction of controls, are part of your action area. If you have any questions about determining the extent of your action area, you may choose to contact EPA or the Services for assistance. You must describe the action area of your facility in Attachment 1 of this Appendix. You must proceed to Step 3 below. # STEP 3: DETERMINE IF LISTED THREATENED OR ENDANGERED SPECIES AND CRITICAL HABITAT ARE PRESENT IN YOUR ACTION AREA. You must determine whether species listed as either threatened or endangered under the Endangered Species Act (ESA), or their designated critical habitat(s)^b, are located in your facility's action area. Federally-listed species and designated critical habitat are under the purview of the National Marine Fisheries Service (NMFS) and the U.S. Fish and Wildlife Service (FWS) (together, "Services"), and in many cases, species and critical habitat lists will need to be acquired from both Services. - For NMFS species and critical habitat information, use the following webpages, which provide up-to-date information on listed species (http://www.nmfs.noaa.gov/pr/species/esa/) and critical habitat (http://www.nmfs.noaa.gov/pr/species/criticalhabitat.htm). To determine the field office that corresponds to your facility, go to http://www.nmfs.noaa.gov/ (under the left tab for "Regions"). - For FWS species information, use the on-line mapping tool IPAC (the *Information, Planning, and Consultation System*) located at http://ecos.fws.gov/ipac/, and follow these steps: - Select Initial Project Scoping. - Use the Map feature to define your project location. (Using the state/county list may result in more species being listed than you need to consider for your project.) - o Zoom into your location or choose the "Find a Place" search to locate your site. - Use the zoom feature to see the entire extent of your action area on the screen. - Use the draw feature (represented by the pencil icon) to draw your action area as a polygon. - For the aquatic portion of your action area, trace the water body(ies) with the tool to characterize your action area. (A large/broad circle may include more species than would be present with better definition of your action area.) - If your proposal wil include any upland activities (e.g., discharge-related activities), or if there is some aspect of your discharge that would potentially result in effects to terrestrial species, include the corresponding upland areas within your action area. - When you are done, press Continue. - Select "Water Quality Modification" under the project type and continue. ^b See definitions of these terms in Appendix A of the MSGP. o Follow the link to acquire an Official Species List, which should show both listed species as well as any designated critical habitat that is present in the action area polygon in the previous step. Note: If a link to an Official Species List is not available on the page, follow the web link of the office(s) indicated, or contact the office directly by mail or phone if a web link is not shown. The principle authority for critical habitat designations and associated requirements found at 50 CFR Parts 17 and 226. http://www.access.gpo.gov. Attach a copy of the species and critical habitat list(s) from the Service(s) to Attachment 2 of this appendix and use the list(s) to complete the rest of this worksheet. If after following the steps you have determined that there are no listed species and/or designated critical habitat in your action area, you may be eligible for coverage under criterion A. If you have determined that there are or may be listed species and/or designated critical habitat in your action area, you are not eligible under criterion A and must proceed to Step 4 below. # **Criterion A Eligibility Requirements** In order to be eligible or coverage under criterion A, you must confirm that the following is true: I have confirmed there to be no listed species and no critical habitat in my action area. - If the above is true, you may select criterion A on your NOI form. You must also provide a description of the basis for the criterion selected on your NOI form. You must include this completed Appendix E.4 worksheet in your SWPPP. - If the above is <u>not</u> true, you <u>may not</u> select criterion A and must proceed to Step 4 to determine if you can become eligible under criterion C. Note: For existing dischargers that have previously obtained coverage under Criterion A, you must verify whether listed species and/or critical habitat are expected to exist in your action area, as described above. Please note that if you now find that your action area overlaps with listed species or critical habitat, you must proceed to Step 4. STEP 4: Determine if Your Industrial Facility's Discharges or Discharge-Related Activities Are Likely to Adversely Affect Listed Threatened or Endangered Species or Designated Critical Habitat and Any Measures that Must be Implemented to Avoid
Adverse Effects If in Step 3 you determined that listed species and/or designated critical habitat could exist in your action area, you must next assess whether your discharges and discharge-related activities are likely to adversely affect listed threatened or endangered species or designated critical habitat, and whether any additional controls are necessary to ensure no likely adverse affects. In order to make a determination of your facility's likelihood of adverse affects, you must complete the attached criterion C worksheet and must submit this worksheet to EPA and the applicable Services office a minimum of 30 days prior to filing your NOI for permit coverage. After you submit your worksheet, you may be contacted by EPA with additional requirements that you must implement in order to ensure your eligibility under criterion C. # **Criterion C Worksheet** # Instructions: In order to be eligible for coverage under Criterion C, you must complete the following worksheet and must make a preliminary determination that your discharges and discharge-related activities are not likely to adversely affect listed threatened or endangered species or designated critical habitat. This determination may require the implementation of additional controls or modifications to your discharge-related activities. You must submit this worksheet to EPA and the Services a minimum of 30 days prior to filing your NOI for permit coverage. After you submit your worksheet, you may be contacted by EPA with additional requirements that you must implement in order to ensure your eligibility under criterion C. If after completing this worksheet you cannot make a determination that your discharges and discharge-related activities are not likely to adversely affect listed threatened or endangered species or designated critical habitat, you must submit this completed worksheet to EPA and the Services, but you may not file your NOI for permit coverage. You must coordinate with EPA and the Services to determine if there are any additional controls you can implement in order to become eligible under criterion C. **Note:** Much of the information needed for this from you can gather from your draft SWPPP and will be needed when you file your NOI. # SECTION I. FACILITY AND SITE LOCATION INFORMATION. | 1) | <u>Fac</u> | <u>cility Information</u> | |----|------------|---| | | a) | Facility Name: | | | b) | Check which of the following applies: | | | | ☐ I am seeking coverage under the MSGP as a new discharger | | | | □ I am seeking coverage under the MSGP as an existing discharger and my facility has modifications to its discharge characteristics (e.g., changes in discharge flow or area drained, different pollutants) and/or discharge-related activities (e.g., stormwater controls). Indicate the number of years the facility has been in operation: | | | | years | | | | I am seeking coverage under the MSGP as an existing discharger and there are no
modifications to my facility. Indicate the number of year the facility has been in
operation: years | | | c) | Facility Address: | | | d) | Identify the primary industrial sector to be covered under the 2013 MSGP: | | | | i) SIC Code or Primary Activity Code | | | | ii) Sector Subsector | | | e) | Identify any co-located activities to be covered under the 2013 MSGP: | | | | i) Sector Subsector | | | | ii) Sector Subsector | | | | iii) Sector Subsector | | iv) | Sector | Subsector | |------------|--------|-----------| | v) | Sector | Subsector | | vi) | Sector | Subsector | # f) Provide a short description of the industrial activities that are taking place at this facility: # 2) Receiving Waters Information | List all the stormwater outfalls from your facility. | | | For each outfall, provide the following receiving water information: | | | |--|----------------------------------|----------|--|--|--| | Outfall | Design
Capacity
(if known) | Latitude | Longitude | Name of the receiving water that receives stormwater from the outfall and/or from the MS4 that the outfall discharges to | Type of Waterbody
(e.g., lake, pond,
river/stream/creek,
estuarine/marine
water) | ### SECTION II. ACTION AREA Ensure that your action area is described in Attachment 1, as required in Step 2. # SECTION III. LISTED SPECIES AND CRITICAL HABITAT LIST Ensure that the listed species and critical habitat list is included in Attachment 2, as required in Step 3. Review your species list in Attachment 2, and choose one of the following three statements and follow the corresponding instructions: | ☐ The species list includes only terrestrial species | |--| | and/or their designated critical habitat. No aquatic or | | aquatic-dependent species or their critical habitat are | | present in the action area. You must fill out Section IV | | of this worksheet and you are not required to fill out | | Section V. | **Note:** For the purposes of this permit, "terrestrial species" would <u>not</u> include animal or plant species that 1) spends any portion of its life cycle in a waterbody or wetland, or 2) if an anima, depends on prey or habitat that occurs in a waterbody or wetland. For example, shorebirds, wading birds, amphibians, and certain reptiles would not be considered terrestrial species under this definition. Please also be aware that some terrestrial animals (e.g., certain insects, amphibians, etc.) may have an aquatic egg or larval/juvenile phase. | ☐ The species list includes only aquatic and/or aquatic-dependent species and/or their | |---| | designated critical habitat. No terrestrial species or their critical habitat are present in the action | | area. You must fill out Section V of this worksheet and are not required to fill out Section IV. | | | The species list includes both terrestrial and aquatic or aquatic-dependent species and/or their designated critical habitat. You must fill out both Section IV and V of this worksheet. # SECTION IV. EVALUATION OF DISCHARGE-RELATED ACTIVITIES EFFECTS **Note:** You are only required to fill out this section if your facility's action area included terrestrial species and/or their designated critical habitat. If your action area only contains aquatic and/or aquatic-dependent species and/or their designated critical habitat, you can skip directly to Section V. Most of the potential effects related to coverage under the MSGP are assumed to occur to aquatic and/or aquatic-dependent species. However, in some cases, potential effects to terrestrial species and/or their critical habitat should be considered as well from discharge-related activities that occur during coverage under the MSGP. Examples of potential effects that could occur from discharge-related activities include the storage of materials and land disturbances associated with stormwater management-related activities (e.g., the installation or placement of stormwater control measures). | , | |---| | a. Select the applicable statement(s) below and follow the corresponding instructions: | | ☐ There are no discharge-related activities that are planned to occur during my coverage under the MSGP. You can conclude that your discharge-related activities will have no likely adverse effects, and: | | - If there are any aquatic or aquatic-dependent species and/or their critical habitat in your action area, you must skip to Section V, Evaluation of Discharge-Related Activities, below. | | - If there are no aquatic or aquatic-dependent species you may skip to Section VI and verify that your activities will have no likely adverse affects. You must submit this worksheet to EPA and the Services as specified in Section VII of this worksheet. You may select criterion C on your NOI and submit your NOI for permit coverage 30 days after you have submitted this worksheet. You must also provide a description of the basis for the criterion you selected on your NOI form, including the species and critical habitat list(s), as well as this worksheet and any other documentation supporting your eligibility. You must also include this completed Criterion C worksheet in your SWPPP. | | ☐ There are discharge-related activities planned as part of the proposal. Describe your discharge-related activities in the following box and continue to b below. | | Describe these activities: | | | | | | | | | | | | | | b. In order to ensure any discharge-related activities will have no likely adverse
affects on listed species and/or their designated critical habitat, you must certify that all the following area true: | | ☐ Discharge-related activities will occur: | on previously cleared/developed areas of the site where maintenance and operation of the facility are currently occurring or where existing conditions of the area(s) in which the discharge-related activities will occur precludes its use by listed species (e.g., work on existing impervious surfaces, work occurring inside buildings, area is not used by species), and • if discharge-related activities will include establishment of structures (including but not limited to infiltration ponds and other controls) or any related disturbances, these structures and/or disturbances will be sited in areas that will not result in isolation or degradation of nesting, breeding, or foraging habitat or other habitat functions for listed animal species (or their designated critical habitat), and will avoid the destruction of native vegetation (including listed plant species). If vegetation removal (e.g., brush clearing) or other similar activities will occur, no terrestrial listed species that use these areas for habitat would be expected to be present during vegetation removal. - If all the above are true, you can conclude that your discharge-related activities will have no likely adverse affects, and: - If there are any aquatic or aquatic-dependent species and/or critical habitat in your action area, you must skip to Section V, Evaluation of Discharge-Related Activities, below. - If there are no aquatic or aquatic-dependent species you may skip to Section VI and verify that your activities will have no likely adverse affects. You must submit this worksheet to EPA and the Services as specified in Section VII of this worksheet. You may select criterion C on your NOI and submit your NOI for permit coverage 30 days after you have submitted this worksheet. You must also provide a description of the basis for the criterion you selected on your NOI form, including the species and critical habitat list(s), as well as this worksheet and any other documentation supporting your eligibility. You must also include this completed Criterion C worksheet in your SWPPP. - **If any of the above are <u>not</u> true**, you cannot conclude that your discharge-related activities will have no likely adverse affects. You must complete the rest of this worksheet (if applicable), and must submit the worksheet to EPA and the Services for assistance in determining your eligibility for coverage. # SECTION V. EVALUATION OF DISCHARGE EFFECTS **Note:** You are only required to fill out this section if your facility's action area includes aquatic and/or aquatic-dependent species and/or their critical habitat. In this section, you will evaluate the likelihood of adverse effects from your facility's discharges. The scope of effects to consider will vary with each facility and species/critical habitat characteristics. The following are examples of discharge effects you should consider: - Hydrological Effects. Stormwater discharges may adversely affect receiving waters from pollutant parameters such as turbidity, temperature, salinity, or pH. These effects will vary with the amount of stormwater discharged and the volume and condition of the receiving water. Where a stormwater discharge constitutes a minute portion of the total volume of the receiving water, adverse hydrological effects are less likely. - Toxicity of Pollutants. Pollutants in stormwater may have toxic effects on listed species and adversely affect critical habitat. Exceedances of benchmarks, effluent limitation guidelines, or state or tribal water quality requirements may be indicative of potential adverse affects on listed species or critical habitat. However, some listed species may be adversely affected at pollutant concentrations below benchmarks, effluent limitation guidelines, and state or tribal water quality standards. In addition, stormwater pollutants identified in Part 5.2.3.2 of your SWPPP, but not monitored as benchmarks or effluent limitation guidelines, may also adversely affect listed species and critical habitat. As these effects are difficult to analyze for listed species, their prey, habitat, and designated critical habitat, this worksheet helps you to analyze your discharges and make a determination of whether your discharges will have likely adverse affects and whether there are any additional controls you can implement to ensure no likely adverse affects. **A. Evaluation of Pollutants and Controls to Avoid Adverse Affects.** In this section, you must document <u>all</u> of your pollutant sources and pollutants expected to be discharged in stormwater. You must also document the controls you will implement to avoid adverse affects on listed aquatic and aquatic-dependent species. You must include specific details about the expected effectiveness of the controls and your determination of whether the pollutants will be controlled to avoid adverse affects to the listed aquatic-and aquatic-dependent species identified in Step 2. | Pollutant Source | Pollutants | Controls to Avoid Adverse Affects on Listed Aquatic and Aquatic-Dependent Species. Include a detailed analysis of why the control(s) will ensure no adverse affects, including any data you have about the effectiveness of the control in reducing pollutant concentrations. You may also attach photos of your controls to this worksheet. | |------------------|------------|--| controlled to a level necessar
species and their designated
determination of no likely adv
your completed worksheet to
You may not file your NOI for p | y to avoid adverse affect
critical habitat. You must
erse affects, and must co
EPA and the Services for
permit coverage until you | etermination that any of your pollutants will be
its on aquatic and/or aquatic-dependent listed
t check in Section VI that you are unable to make a
omplete the rest of the worksheet. You must submit
r assistance in determining your eligibility for coverage.
u are able to make a determination that your
and designated critical habitat. | |--|---|---| | B. Analysis of Effects Based on | Past Monitoring Data. Se | elect which of the following applies to your facility: | | ☐ I have no previous monitor requirements for my facility's s | | ecause there are no applicable monitoring | | monitoring under the 2013 MS | GP. You must provide inf
to result in benchmark or | pecause I am a new discharger, but I am subject to formation to support a conclusion that your facility's r numeric effluent limit exceedances that will adversely | | ☐My facility has not had any | exceedances under the | e 2008 MSGP of any required benchmark(s) or numeric | | effluent limits. | | , | | MSGP, but I have addressed to avoid adverse affects in A | hem during my coveraga
above. Describe all actic | enchmark(s) or numeric effluent limits under the 2008 e under the 2008 MSGP, or in my evaluation of controls ons (including specific controls) that you will implement of result in adverse affects from future exceedances. | | the 2008 MSGP and you have
or if you are a new discharger
exceedances. You must chec
adverse affects. You must sub
determining your eligibility for | not been able to addre
but you are not sure if you
k in Section VI that you o
mit your completed work
coverage. You may not | or more benchmarks or numeric effluent limits under ss them to adverse affects from future exceedances, ou can avoid adverse affects from possible are unable to make a determination of no likely ksheet to EPA and the Services for assistance in file your NOI for permit coverage until you are able to adverse affects on listed species and designated | | SECTION VI VERIFICATION | OF PRELIMINARY EFF | FECTS DETERMINATION | | | | erify your preliminary determination of whether your
ects on listed species and designated critical | | | | made a preliminary determination that my discharges ersely affect listed species and designated critical | | | | ot able to make a preliminary determination that my kely to adversely affect listed species and designated | # SECTION VII WORKSHEET SUBMISSION INSTRUCTIONS Attachment 1 If you have been directed to this section, then you must submit this **completed** worksheet to EPA and the Services, including any attachments and any additional information that demonstrates how you will avoid or eliminate adverse effects to listed species or critical habitat (e.g., specific controls you will implement to avoid or eliminate adverse effects). Any missing or incomplete information may result in a delay on your coverage under the permit. If you have made a preliminary determination that your discharges and/or discharge-related activities will not likely affect listed species and critical habitat, this worksheet must be submitted
a minimum of 30 days prior to submitting your NOI for permit coverage under criterion C. Please note that during either the initial 30-day time period, or within 30 days after your NOI submission and before you have been authorized for permit coverage, EPA may advise you whether additional information is needed, or whether there are additional controls you must implement to avoid adverse effects. If you are unable to make a preliminary determination that your discharges and/or discharge-related activities will not likely affect listed species and critical habitat, this worksheet must be submitted to EPA and the Services, but you may not file your NOI for permit coverage until you have coordinated with EPA and the Services and received a determination from EPA that your discharges and/or discharge-related activities will not likely affect listed species and critical habitat. # Describe your facility's action area, as required in Step Two. # Attachment 2 List or attach the listed species and critical habitat in your action area on this sheet. # Appendix F **Procedures Relating to Historic Properties Preservation** # F. 1 Background Section 106 of the National Historic Preservation Act (NHPA) requires Federal agencies to take into account the effects of Federal "undertakings", such as the issuance of this permit, on historic properties that are either listed or eligible for listing on the National Register of Historic Places. To address any issues relating to historic properties in connection with the issuance of this permit, EPA has developed the screening process in this appendix that enables facility operators to appropriately consider the potential impacts, if any, from the installation of stormwater controls that involve subsurface disturbance, on historic properties and to determine whether actions can be taken, if applicable, to mitigate any such impacts. Although the coverage of individual industrial facilities under this permit does not constitute separate Federal undertakings, the screening process in this appendix provides an appropriate site-specific means of addressing historic property issues in connection with EPA's issuance of the permit. Before an operator is eligible for coverage under the 2013 MSGP (unless otherwise noted, all references to "eligible" or "eligibility" refer only to coverage under the 2013 MSGP), the operator must meet one of the certification criteria related to historic properties included in the permit. In the event an operator cannot meet any of the certification criteria included in the permit relating to historic properties, the operator must apply for an individual permit. # **Key Terms** Historic Property – Prehistoric or historic districts, sites, buildings, structures, or objects that are included in or eligible for inclusion in the National Register of Historic Places, including artifacts, records, and remains that are related to and located within such properties. ACHP – Advisory Council on Historic Preservation; an independent Federal agency. **SHPO** – The State Historic Preservation Officer for a particular state. **THPO or Authorized Tribal Representative** – The Tribal Historic Preservation Officer for a particular Tribe, or if there is no THPO, the representative designated by such Tribe for NHPA purposes. Historic properties could have significance to more than one Indian tribe; therefore, all Indian tribes that attach religious and cultural significance to a historic property must be identified and included in the historic properties screening process. Area of Potential Effects (APE) – The geographic area or areas within which an undertaking may directly or indirectly cause changes in the character or use of historic properties, if any such properties exist. The area of potential effects is influenced by the scale and nature of an undertaking and may be different for different kinds of effects caused by the undertaking. # Activities Associated with the MSGP that have No Potential to Cause an Effect on Historic Properties The purpose of the MSGP is to control pollutants that may be discharged in stormwater to waters of the United States from certain industrial facilities. EPA does not anticipate effects on historic properties from the pollutants in the discharges of stormwater and allowable non-stormwater from industrial facilities. Thus, to the extent EPA's issuance of this general permit authorizes discharges of such constituents, confined to existing stormwater channels or natural drainage areas, the permitting action does not have the potential to cause effects on historic properties. # Activities Associated with the MSGP that have Potential to Cause an Adverse Effect on Historic Properties EPA requires permittees to implement controls to reduce pollutants in their discharges. The majority of controls implemented for industrial activites are pollution prevention practices, e.g., good housekeeping or performing industrial activities in covered areas. In some cases, physical controls such as a swale or a retention pond may need to be constructed and/or installed to achieve permit compliance. It is the installation of controls that involve subsurface disturbance, also referred to as "discharge-related activities", that may have a potential to cause an adverse effect on historic properties. The types of control measures that are presumptively expected to cause subsurface ground disturbance include, but are not limited to, the following: - catch basins, drainage inlets - pipes, culverts - dikes - ponds, bioretention areas - ditches, trenches, channels, swales - land manipulation: contouring, sloping and grading - perimeter drains - stormwater injection wells - manufactured treatment devices (e.g., particle separators, oil/water separators) In the MSGP, discharge-related activities as applied to the construction, installation or alteration of subsurface controls are limited in size to less than one acre of subsurface disturbance (except for mining activities covered under Sectors G, H, J in which all sizes of earth disturbance are covered by the MSGP). Controls involving ground disturbances of one acre (except mining) or more generally require coverage under a different permit, the Construction General Permit. Therefore, any new or existing facility seeking coverage under this permit that intends to install new subsurface controls must determine, following the procedures in this appendix, whether there are any historic properites within the area of potential effect (APE), and, in coordination with the EPA and appropriate SHPO, THPO or an authorized tribal representative, whether the subsurface controls will have the potential to cause an adverse effect on historic properties. If there are potential adverse effects, the operator must, in coordination with the EPA and appropriate SHPO, THPO or an authorized tribal representative, determine measures to mitigate or prevent the adverse effects. Alternatively, an operator may substitute controls that comply with permit requirements which do not involve subsurface disturbances (e.g., directing runoff via surface-only berms or diversions in lieu of digging trenches). # F.2 Historic Properties Eligibility Criteria Prior to submitting your Notice of Intent (NOI) for permit coverage, you must determine which of the following eligibility criteria (A – D) best applies to your facility (if none of the four criteria apply, you cannot submit an NOI and you must apply for an individual stormwater permit). To help make your criterion selection, you must follow the historic properties screening procedures in this appendix, and then enter the criterion on your NOI. After submitting your NOI, and during the 30-day waiting period, the public, ACHP, or SHPO, THPO, or an authorized tribal representative may request that EPA place a hold on authorization based upon concerns regarding potential adverse effects to historic properties. EPA, in coordination with the ACHP and/or SHPO, THPO, or an authorized tribal representative will evaluate any such request and notify you whether any additional measures to address potential adverse effects to historic properties are necessary. - **Criterion A.** There is no potential of an adverse effect on historic properties because there will be no new subsurface control measures (which include stormwater conveyances) constructed or installed. - **Criterion B.** There are no historic properties or properties eligible for listing in the *National Register of Historic Places* within the area of potential effects (APE). - Criterion C. My subsurface stormwater controls have the potential to cause adverse effects on historic properties. After contacting in writing the EPA Regional office and the appropriate SHPO, THPO or an authorized tribal representative, I have coordinated with the SHPO, THPO or an authorized tribal representative (or EPA in coordination with the SHPO, THPO or an authorized tribal representative), and I received a written conclusion that my subsurface stormwater controls will not cause adverse effects on historic properties; or I have entered into a written agreement with the SHPO, THPO or an authorized tribal representative (or EPA in coordination with the SHPO, THPO or an authorized tribal representative) regarding measures required to mitigate or prevent adverse effects on historic properties. - **Criterion D.** My subsurface stormwater controls have the potential to cause adverse effects on historic properties. I have contacted both the EPA Regional office and the SHPO, THPO or an authorized tribal representative in writing, and EPA provided the additional measures, if any, required for me to be eligible for permit coverage. # F.3 Steps for Establishing Eligibility Regarding Protection of Historic Properties The questions and procedures in the following steps must be considered and complied with, as applicable, by all operators seeking to establish eligibility for coverage under the
2013 MSGP. Step One: Was your facility eligible for coverage under the 2008 MSGP and have you retained your eligibility and compliance with that permit? If your answer is no or you are a new facility, proceed directly to Step Two. As an existing facility, you should have previously addressed historic properties issues when establishing your eligibility for coverage under the 2008 permit. You had to certify there was not an adverse effect to historic properties or you had obtained a written agreement from the appropriate SHPO or THPO regarding methods for mitigating potential impacts. If historic properties are known to exist within your APE as a result of compliance with previous versions of the MSGP or other stormwater permit, you must document any actions you took to mitigate or eliminate your potential to cause an adverse effect on historic properties. A historic properties-related agreement and/or additional requirements given to you in order to become eligible for coverage under the 2008 MSGP will be considered your eligibility requirements for the 2013 MSGP, provided you will not construct, install or alter any subsurface stormwater control measures during the term of the permit. If you will not construct, install or alter any subsurface stormwater control measures during the term of the permit, then you may select eligibility Criterion A on your NOI form and you have no further obligations relating to historic properties. Step Two: Are you constructing, installing or altering any stormwater control measures that involve subsurface disturbance of less than one acre If your answer is yes, then proceed to Step Three. As in Step One, if your compliance with this permit will not involve building, installing or altering subsurface control measures, then you may select eligibility Criterion A on your NOI form and you have no further obligations relating to historic properties. However, if at any time during the permit term you determine a subsurface control measure is needed and you initially chose eligibility Criterion A, you must ensure your eligibility for continued authorization to discharge is maintained before any subsurface disturbance occurs by performing the procedures in Step Three through Five. Step Three: Within your APE determine whether: a) there is a property listed in the National Register of Historic Places; or b) prior earth disturbances, surveys or other activity revealed the existence of a historic property or provided evidence that a historic property may exist. Under this step your must consider the APE associated with your subsurface disturbance for both of the cases a) and b) below. The APE for your discharge-related activities is limited to the area where you construct, install or alter subsurface controls to comply with the MSGP. Therefore, you only need consider the location of the actual subsurface disturbance and the depth of the disturbance (i.e., for a swale that you excavated down to one foot, you only need consider the presence of historic properties down to one foot). a) Determine whether your APE includes any portion of a property listed in the *National Register of Historic Places*. Listed properties can be identified via the National Register of Historic Places website at www.nps.gov/nr/. Note the National Register of Historic Places website may not be upto-date or that the connection between your APE and a listed historic property may not be apparent. For any questions regarding listings in the National Register of Historic Places you should contact your SHPO, THPO or an authorized tribal representative. If the result of your inquiry is yes then proceed to Step Five. If no, you must still consider whether part b) below applies to your site. b) Determine whether any prior earth disturbance (disturbances do not need to be related to compliance with a stormwater permit), prior survey of historic resources, or other activity has revealed the presence of historic properties (which includes properties eligible for listing in the National Register of Historic Places) or provided other evidence that a National Register-eligible historic property may exist within your APE. Evidence that a National Register-eligible historic property may exist includes any artifacts, records or remains that may have been found indicating the presence of a potential historic property even though such evidence or property has not yet been evaluated for eligibility for listing in the National Register of Historic Places. Be aware that discovery of human remains may trigger separate requirements under state law or the federal Native American Graves Protection and Repatriation Act (NAGPRA), but any such requirements are not associated with MSGP permit eligibility. If a prior earth disturbance, survey, or other activity has revealed the presence of historic properties or other evidence that a National Register-eligible historic property may exist within your APE proceed to Step Five. Alternatively, if you substitute or modify your activities to eliminate any controls involving subsurface disturbance, you may select eligibility Criterion A on your NOI form and you have no further obligations relating to historic properties. If a prior earth disturbance, survey, or other activity has not conclusively revealed the existence of historic properties or other evidence that a National Register-eligible historic property may exist within your APE, or if there has been no prior earth disturbance, survey, or other activity with which to make this assessment, then proceed to Step Four. Step Four: Determine whether any historic properties identified in Step Three may be located within your APE in coordination with your SHPO, THPO or an authorized tribal representative, or by retaining a qualified consultant in the historical or archaeological fields. Step Four assumes that the APE for your intended subsurface control measures does not include any site listed in the National Register of Historic Places and that a prior earth disturbance, survey, or other activity has not revealed the presence of historic properties or other evidence that a National Register-eligible historic property may exist within your APE. In these circumstances, you must still determine, in coordination with the the relevant SHPO, THPO or authorized tribal representative or a qualified professional consultant, whether any properties eligible for listing in the National Register of Historic Places exist within your APE. You may contact your appropriate SHPO, THPO or an authorized tribal representative to request their help in determing the presence of historic properties, or alternatively, you may opt to contact a qualified consultant in the historical or archaeological fields without first contacting the SHPO, THPO or an authorized tribal representative. If the SHPO, THPO or an authorized tribal representative indicates to you within 15 calendar days after your contact that they are unable to provide you assistance, then you must engage the services of a qualified professional consultant. If the SHPO, THPO or an authorized tribal representative does not respond within 15 days after your contact, you may assume there are no historic properties or National Register of Historic Places-eligible property within your APE, and you may certify your eligibility under Criterion B on your NOI form, and you have no further obligations relating to historic properties. The SHPO, THPO or an authorized tribal representative and/or a qualified professional consultant can assist your analysis and determination in many ways, including examining local records to determine whether historic artifacts have been found in nearby areas, conducting surveys of your APE, and performing limited surface and subsurface examinations. Your historic resource survey assistance provider and results must be documented and retained per Part 5.2.6.2 of the MSGP. If, after completion of a historic resource survey, you determine there are no historic properties within your APE, you may select eligibility Criterion B. If you determine there are, or may be, historic properties within your APE, continue to Step Five. Alternatively, if you substitute or modify your activities to eliminate any controls involving subsurface disturbance, you may select eligibility Criterion A on your NOI form and you have no further obligations relating to historic properties. Step Five: Contact the EPA and appropriate historic preservation authorities. If you intend to build, install or alter subsurface control measures, you must contact in writing (which may include using email) EPA and also the relevant SHPO, THPO or an authorized tribal representative if any of the following circumstances apply within your APE: - There is a property listed or eligible for listing in the National Register of Historic Places; - A prior earth disturbance, survey, or other activity provided evidence that a National Register-eligible historic property may exist; - You wish to begin the process for nominating a property in the National Register. Contact with all parties should be made as soon as possible, but in no event less than 30 days <u>before</u> you submit your NOI. Your written correspondence must advise them that you are seeking coverage under EPA's industrial stormwater permit and that one of the circumstances listed in the bullets in Step Five is applicable. Your requirements for each of the circumstances are as follows. If you do not receive a response from either EPA or your SHPO, THPO or an authorized tribal representative within 15 days after making contact with both parties, you may select eligibility Criterion C on your NOI form and you have no further obligations relating to historic properties. # For when you have a property listed or eligible for listing in the National Register of Historic Places: You must coordinate with EPA and the SHPO, THPO or an authorized tribal
representative regarding the determination of whether your construction, installation or alteration of subsurface control measures will have any adverse effects on historic properties / properties eligible for listing in the National Register of Historic Places, and if so, to discuss appropriate measures to mitigate or prevent such effects. You must provide all relevant information in your written correspondence necessary to facilitate an effects determination (the nature of the historic property, size and location of the subsurface disturbance, etc.). # For when a prior earth disturbance, survey, or other activity provided evidence that a National Register-eligible historic property may exist: When you have evidence such as artifacts, records or remains that are not associated with a property listed in the National Register of Historic Places, you must coordinate with EPA and the SHPO, THPO or an authorized tribal representative regarding whether the property is eligible for listing in the National Register of Historic Places. You must provide all relevant information and evidence in your written communication necessary to make eligibility determinations. # To begin the process for nominating a property for listing in the National Register: The nominating process begins with contacting the SHPO, THPO or an authorized tribal representative. Properties eligible for listing must meet certain criteria, found in the *National Register Criteria for Evaluation*, at www.nps.gov/nr/publications/bulletins/nrb15/nrb15_2.htm. Basically, this involves examining the property's age, integrity and significance. • Age and Integrity: Is the property old enough to be considered historic (generally at least 50 years old) and does it still look much the way it did in the past? • **Significance:** Is the property associated with events, activities, or developments that were important in the past? With the lives of people who were important in the past? With significant architectural history, landscape history, or engineering achievements? Does it have the potential to yield information through archeological investigation about our past? # Following your contact with EPA and SHPO, THPO or an authorized tribal representative: If, in response to your written correspondence or as part of any additional coordination, the SHPO, THPO or an authorized tribal representative (or EPA in coordination with your SHPO, THPO or an authorized tribal representative) provides a written conclusion that your subsurface stormwater controls will have no adverse effect or historic properties, you have met eligibility Criterion C. You must retain a copy of the SHPO, THPO or an authorized tribal representative's written conclusion consistent with Part 5.2.6.2 of the MSGP. You must also file a copy of that written conclusion with the ACHP within 14 days of receiving it. You may then select eligibility Criterion C on your NOI form and you have no further obligations relating to historic properties. If potential adverse effects on historic properties are identified and if, as a result of your coordination with the SHPO, THPO or an authorized tribal representative (or EPA in coordination with your SHPO, THPO or an authorized tribal representative), you enter into and comply with a written agreement with the SHPO, THPO or an authorized tribal representative on how to address (i.e., through elimination or mitigation) such potential adverse effects, you may then select eligibility Criterion C on your NOI form and you must retain a copy of the written agreement consistent with Part 5.2.6.2 of the MSGP. You have no further obligations relating to historic properties. If potential adverse effects on historic properties are identified but following appropriate coordination with the SHPO, THPO or an authorized tribal representative (or EPA in coordination with SHPO, THPO or an authorized tribal representative), you cannot come reach an agreement regarding appropriate measures to mitigate or eliminate such effects, you should alert EPA about the lack of agreement. EPA will work with you and the SHPO, THPO or an authorized tribal representative, and the ACHP to develop an agreement to address any adverse effects. Until an agreement is reached, you may not submit your NOI. If agreement with historic preservation authorities (the SHPO, THPO or an authorized tribal representative and also, potentially, the ACHP, as necessary) cannot be reached, EPA may require you to obtain coverage under an individudal permit. Alternatively, EPA may determine what additional measures, if any, are required for you to become elgible for MSGP coverage. After you comply with any such additional measures you must document your compliance and retain such documentation consistent with Part 5.2.6.2 of the MSGP. If no additional measures are required for you to become elgible for permit coverage, retain the written statement from EPA informing you of this per Part 5.2.6.2 of the MSGP. You may then select eligibility Criterion D on your NOI form and you have no further obligations regarding historic properties. # After submittal of your NOI: After you submit your NOI there is a 30-day waiting period during which the public, ACHP, SHPO, THPO or an authorized tribal representative may review your NOI and request that EPA delay your permit authorization based on concerns about potential adverse impacts to historic properties. EPA will evaluate any such delay request and will coordinate with the SHPO, THPO or an authorized tribal representative, and/or ACHP, as necessary to address potential adverse effects to historic properties. As in the options and process described above under the "Following your contact with EPA and SHPO, THPO or an authorized tribal representative section", EPA may require that additional measures be implemented for you to become elgible for permit coverage, or the Agency may require you to obtain coverage under an individudal permit. If you have previously entered into a written agreement with the SHPO, THPO or an authorized tribal representative addressing impacts on historic properties, EPA would generally accept any such written agreement as addressing such concerns unless new information was brought to the Agency's attention that was not considered in your previous discussions with the SHPO, THPO or an authorized tribal representative. # Historic Preservation Authorities Contact Information Addresses for State Historic Preservation Officers and Tribal Historic Preservation Officers may be found on the Advisory Council on Historic Preservation's website (www.achp.gov/programs.html). In instances where a Tribe does not have a Tribal Historic Preservation Officer, you should contact the appropriate Tribal government office when addressing permit eligibility requirements relating to historic properties. Appendix G Notice of Intent (NOI) Form # Appendix G -Notice of Intent (NOI) Form Part 7.1 requires you to use the electronic NOI system, or "eNOI" system, to prepare and submit your NOI. However, if you are given a waiver by the EPA Regional Office to use a paper NOI form, and you elect to use it, you must complete and submit the following form. NPDES FORM 3510-6 # United States Environmental Protection Agency Washington, DC 20460 Notice of Intent (NOI) for Stormwater Discharges Associated with Industrial Activity under the NPDES Multi-Sector General Permit Form Approved. OMB No. 2040-0004 Submission of this Notice of Intent (NOI) constitutes notice that the operator identified in Section C of this form requests authorization to discharge pursuant to the NPDES Stormwater Multi-Sector General Permit (MSGP) permit number identified in Section B of this form. Submission of this NOI also constitutes notice that the operator identified in Section III of this form meets the eligibility conditions of Part 1.1 of the MSGP for the facility identified in Section D of this form. To obtain authorization, you must submit a complete and accurate NOI form. Discharges are not authorized if your NOI is incomplete or inaccurate or if you were never eligible for permit coverage. Refer to the instructions at the end of this form to complete your NOI. | A. Approval to Use Pap | er NOI Form | | | |---|---|--|--| | 1. Have you been granted | a waiver from electronic reporting from the Regional Office*? | | | | If yes, check which wai | ver you have been granted, the name of the EPA Regional Office staff person who granted the waiver, and the date of approval: | | | | Waiver granted: | The owner/operator's headquarters is physically located in a geographic area (i.e., ZIP code or census tract) that is identified as under-served for broadband Internet access in the most recent report from the Federal Communications Commission | | | | | The owner/operator has issues regarding available computer access or computer capability. | | | | Name of EPA staff po
granted the waiver: | erson that | | | | Date approval obta | ined: | | | | | o obtain approval from the applicable Regional Office prior to using this paper NOI form. If you have not obtained a waiver, you must ly using the electronic Notice of Intent (eNOI) system at www.epa.gov/npdes/stormwater/msgpenoi | | | | B. Permit Information | NPDES ID (EPA Use Only): | | | | Master Permit Number: | (see Appendix C of the MSGP for the list of eligible master permit numbers) | | | | | | | | | , | er as defined in Appendix A? TYES NO (If yes, skip to Part C
of this form). | | | | 3. If you are not a new disc | harger, have stormwater discharges from your facility been covered previously under an NPDES permit? LYES LNO | | | | If yes, provide the NPI individual permit: | DES ID if you had coverage under EPA's MSGP 2008 or the NPDES ID if you had coverage under an EPA | | | | C. Facility Operator Info | rmation | | | | 1. Operator Information: | | | | | Operator Name: | | | | | Mailing Address: | | | | | Street: | | | | | City: | State: ZIP Code: | | | | Phone: | Ext | | | | E-mail: | | | | | 2. Operator Point of Contact Information: | | | | | First Name, Middle Initial,
Last Name: | | | | | Title: | | | | | 3. NOI Preparer Information | (Complete if NOI was prepared by someone other than the certifier): | | | | First Name, Middle Initial,
Last Name: | | | | | Organization: | | | | | Phone: | Ext | | | | E-mail: | | | | | D. Facility Information | |--| | 1. Facility Name: | | 2. Facility Address: | | Street/Location: | | City: | | County or Similar Government Subdivision: | | 3. Latitude/Longitude for the facility: | | Latitude:° N (degrees decimal) Longitude:° W (degrees decimal) | | Latitude/Longitude Data Source: USGS topographic map EPA Website GPS Other: | | If you used a USGS topographic map, what was the scale? | | Horizontal Reference Datum: NAD 27 NAD 83 or WG\$ 84 | | 4. Is your facility located on Indian Country lands? | | If yes, provide the name of the Indian tribe associated with the area of Indian country (including name of Indian reservation, if applicable): | | ,, | | 5. Are you requesting coverage under this NOI as a "federal operator" as defined in Appendix A? YES NO | | 6. What is the ownership type of the facility? 🔲 Federal Facility (U.S. Government) 🗎 Privately Owned Facility 🔲 City Government 🗎 County Government | | ☐ State Government ☐ Tribal Government ☐ Other: | | 7. Estimated area of industrial activity at your facility exposed to stormwater:(acres) | | | | 8. Sector-Specific Information Identify the 4-digit Standard Industrial Classification (SIC) code or 2-letter Activity Code that best represents the products produced or services rendered for | | which your facility is primarily engaged, as defined in the MSGP, and the applicable sector and subsector of your primary industrial activity (See Appendix D): | | Primary SIC Code: OR Primary Activity Code: | | Sector: Subsector: | | Identify the applicable sector(s) and subsector(s) of any co-located industrial activity for which you are requesting permit coverage: | | Sector: Subsector: Sub | | Sector: Subsector: Subsector: Subsector: Subsector: Subsector: Subsector: | | If you are a Sector S (Air Transportation) facility, do you anticipate using more than 100,000 gallons of glycol-based deicing/anti-icing chemicals and/or 100 tons or more of urea on an average annual basis? | | If you are a Sector G (Metal Mining) facility, check the type of ore you mine at your site: 🗌 Tungsten Ore 👚 Nickel Ore 👚 Aluminum Ore | | ☐ Uranium, Radium, ☐ Mercury Ore ☐ Iron Ore ☐ Platinum Ore ☐ Titanium Ore ☐ Vanadium Ore ☐ Molybdenum and/or Vanadium Ore | | 9. Is your facility presently inactive and unstaffed?* TYES NO | | * Note that if your facility becomes inactive and unstaffed during the permit term, you must submit an NOI modification to reflect the change. | | E. Discharge Information | | 1. Are you seeking coverage under this permit for any discharges other than stormwater discharges and the allowable non-stormwater discharges listed in Part 1.1.3?* 🔲 YES 🔲 NO | | * Note: The MSGP only authorizes the allowable stormwater discharges in Part 1.1.2 and the allowable non-stormwater discharges in Part 1.1.3. Any discharges not expressly authorized under the MSGP are not covered by the MSGP or the permit shield provision of the CWA Section 402(k) and they cannot become authorized or shielded by disclosure to EPA and/or state via this Notice of Intent to be covered by the permit or by any other means (e.g., in the Stormwater Pollution Prevention Plan or during an inspection). If any discharges requiring NPDES permit coverage other than the allowable stormwater and non-stormwater discharges listed in Parts 1.1.2 and 1.1.3 will be discharged they must be covered under another NPDES permit | | 2. Federal Efflu | uent Limitatic | n Guidelines | | | | | | | |---------------------|---|------------------|--|--|------------------------------------|--|---|--| | | | | e for any stormwater disch | haraes subject to effluent | limitation guidelines? | ☐ YES ☐ NO | | | | ŕ | | • | elines apply to your stormy | | | - | | | | 40 CFR Par | 10 CFR Part/Subpart Eligible Discharges Runoff from material storage piles at cement manufacturing | | | | Affected MSGP Sector | r New Source Date | Check if Applicable | | | Part 411, Subp | oart C | Runoff from n | naterial storage piles at c | cement manufacturing | Е | 2/20/1974 | | | | Part 418 Subpo | art A | comes into c | ohosphate fertilizer manuf
contact with any raw mate
or waste products (SIC 28 | terials, finished product, | С | 4/8/1974 | | | | Part 423 | | Coal pile run | off at steam electric gene | erating facilities | 0 | 11/19/1982
10/8/1974 ¹ | | | | Part 429, Subp | part I | | esulting from spray down of | or intentional wetting of | А | 1/26/1981 | | | | Part 436, Subp
D | oart B, C, or | | ering discharges at crushe
sand and gravel mines, o | | J | N/A 🗆 | | | | Part 443, Subp | oart A | Runoff from c | asphalt emulsion facilities | | D | 7/28/1975 | | | | Part 445, Subp | parts A & B | Runoff from h | nazardous waste and non | n-hazardous waste | K, L | 2/2/2000 | | | | Part 449 | | jet departure | new primary airports with
es that discharge wastewo
ment deicing that contai
ater | ater associated with | S | 6/15/2012 | | | | under the 197 | ⁷ 4 regulations | are subject to | oved via the 1982 regulat
the 1974 NSPS.
a separate list if necessar | | ers generated by Part 42 | 23-applicable sources th | at were New Sources | | | List all of the | stormwater (| outfalls from yo | our facility. Each outfall | For each outfall, provide | le the following receiving | g water information: | | | | | latitude and | | C (e.g., 001, 002). Also egrees decimal for | Provide the name of the
first water of the U.S. tho
receives stormwater
directly from the outfall | e Is the receiving water impaired? | If yes, list the pollutants
that are causing the
impairment: | been
completed for
this receiving | | | | | | Are Substantially Identical to Any Outfall Listed Above | and/or from the MS4 the
the outfall discharges to | | | waterbody? | | | | | | | | ☐ YES ☐ NO | | ☐ YES ☐ NO | | | | | | Substantially identical to outfall: | | ☐ YES ☐ NO | | ☐ YES ☐ NO | | | | | | Substantially identical to outfall: | | ☐ YES ☐ NO | | ☐ YES ☐ NO | | | | | | Substantially identical to outfall: | | ☐ YES ☐ NO | | ☐ YES ☐ NO | | | | <u> </u> | | Substantially identical to outfall: | | ☐ YES ☐ NO | | ☐ YES ☐ NO | | | | | | Substantially identical to outfall: | | ☐ YES ☐ NO | | ☐ YES ☐ NO | | | | Substantially identical to outfall: | | | | ☐ YES ☐ NO | ☐ YES ☐ NO | | | | 4. Provide the | following Info | ormation abou | ut your outfall latitude long | gitude: | | | | | | Latitude/Long | gitude Data S | ource: US | GS topographic map |] EPA Website ☐ GPS | Other: | | | | | If you usec | d a USGS topo | ographic map, | , what was the scale? | | | | | | | Horizontal Ref | erence Datu | m: NAD 2 | 7 NAD 83 or WG\$ 84 | | | | | | | 5. Does
your facility discharge into a Muncipal Separate Storm Sewer System (MS4)? 🗌 YES 👚 NO | | | | | | | | |---|--|--|--|--|--|--|--| | If yes, provide the name of the MS4 operator: | | | | | | | | | 6. Check if you discharge to any of the waters of the U.S. that are designated by the state or tribal authority under its antidegradation policy as a Tier 2 (or Tier 2.5) water (water quality exceeds levels necessary to support propagation of fish, shellfish, and wildlife and recreation in and on the water) or as a Tier 3 water (Outstanding Natural Resource Water)? (See Appendix L). | | | | | | | | | ☐ Tier 2/2.5. Provide the n | name(s) of receiving water(s): | | | | | | | | ☐ Tier 3 (Outstanding Nat | ural Resource Waters* | | | | | | | | | * Note: You are ineligible for coverage if you are a new discharger to waters designated as Tier 3 (outstanding natural resource waters) for antidegradation purposes under 40 CFR 131.13(a)(3). | | | | | | | | | 7. If you are subject to benchmark monitoring requirements for a hardness-dependent metal, what is the hardness of your receiving water(s) (see Appendix J)? | | | | | | | | 8. If you are subject to ber | 8. If you are subject to benchmark monitoring requirements for metals, does your facility discharge into any saltwater receiving waters? | | | | | | | | 9. Does your facility discha | arge to a Federal CERCLA site as defined in Appendix A and listed in Appendix P? 🗌 YES 👚 NO | | | | | | | | | your applicable EPA Regional Office in advance of filing your NOI, and did the EPA Office determine that you are eligible for permit o Part 1.1.4.10*? | | | | | | | | * Note: You are ineligible for coverage under this permit unless you notify your applicable EPA Regional Office in advance and the EPA office determines you are eligible coverage under this permit. In determining your eligibility for coverage under this Part, the EPA Regional Office may evaluate whether you have included appropriate controls and implementation procedures designed to ensure your discharge will not lead to recontamination of aquatic media at the CERCLA Site. | | | | | | | | | F. Stormwater Pollution | Prevention Plan (SWPPP) Information | | | | | | | | 1. Has the SWPPP been pre | epared in advance of filing this NOI, as required? | | | | | | | | 2. SWPPP Contact Informa | rition: | | | | | | | | First Name, Middle Initial,
Last Name: | | | | | | | | | Phone: | Ext. | | | | | | | | E-mail: | | | | | | | | | 2. SWPPP Availability: | | | | | | | | | rour current SWPPP or cert
provide the required inform | tain information from your SWPPP must be made available through one of the following two options. Select one of the options and mation*: | | | | | | | | * Note: You are not required to post any confidential business information (CBI) or restricted information (as defined in Appendix A) (such information may be redacted), but you must clearly identify those portions of the SWPPP that are being withheld from public access. | | | | | | | | | □ Option 1 : Maintain a current copy of your SWPPP on an Internet page (Universal Resource Locator or URL). | | | | | | | | | Provide the web address URL: | | | | | | | | | ☐ Option 2 : Provide the following information from your SWPPP: | | | | | | | | | A. Describe your onsite industrial activities exposed to stormwater (e.g., material storage; equipment fueling, maintenance, and cleaning, cutting steel beams), and potential spill and leak areas: | B. List the pollutant(s) or pollutant constituent(s) associated with each industrial activity exposed to stormwater that could be discharged in stormwater and/or in any authorized non-stormwater discharges listed in Part 1.1.3: | C. | Describe the control measures you will employ to comply with the non-numeric technology-based effluent limits required in Part 2.1.2 and Part 8, and any other measures taken to comply with the requirements in Part 2.2 Water Quality-Based Effluent Limitations (see Part 5.2.4.1): | |----|--| | D. | Provide a schedule for good housekeeping and maintenance (see Part 5.2.5.1) and a schedule for all inspections required in Part 4 (see Part 5.2.5.2); | | G | . Endangered Species Protection | | 1. | Using the instructions in Appendix E of the MSGP, under which endangered species criterion listed in Part 1.1.4.5 are you eligible for coverage under this permit (only check 1 box)? | | | | | 2. | Provide a brief summary of the basis for the criterion selected in Appendix E (e.g., communication with U.S. Fish and Wildlife Service or National Marine Fisheries Service to determine no species in action area; implementation of controls approved by EPA and the Services): | | | If you select criterion B, provide the NPDES ID from the other operator's NOI authorized under this permit: If you select criterion C, you must answer the following questions: a. What federally-listed species or federally-designated critical habitat are located in your "action area": | | | b. Using the Appendix E worksheet, check which of the following is applicable to your facility and answer any corresponding questions: | | | ☐ I submitted my completed Appendix E worksheet to EPA at least 30 days prior to submitting this NOI and agree to implement any controls that were determined by EPA and/or the Services to be necessary to ensure that my discharges and/or discharge-related activities will not have likely adverse affects on listed species and critical habitat. You must attach your completed Appendix E worksheet and answer the following questions: | | | Date you contacted EPA: Name of EPA staff person you contacted: | | | Describe any EPA- and Services-approved controls and/or management practices from you will implement to ensure your discharges will not have likely adverse affects on listed species and critical habitat: | | | | | | I submitted my completed Appendix E worksheet to EPA at least 30 days prior to submitting this NOI and have not been notified of any additional controls necessary to ensure no likely adverse affects on listed species and critical habitat.* You must attach your completed Appendix E worksheet and answer the following: | | | Date you contacted EPA:/ | | * | Note: After you submit your NOI and before your NOI is authorized, EPA may notify you if any additional controls are necessary to ensure your discharges have no likely adverse affects on listed species and critical habitat. | | 5. | If you select criterion D or E, you must attach copies of any letters or other communications with the U.S. Fish and Wildlife Service or National Marine Fisheries Service. | | H. Historic Preservation | | | | | | | | | | | |--|---|--|--|--|--|--|--|--|--|---------| | 1. If your facility is n | If your facility is not located in Indian country lands, is your facility located on a property of religious or cultural significance to an Indian tribe? | | | | | | | | | | | If yes, provide the | If yes, provide the name of the Indian tribe associated with the property: | | | | | | | | | | | 2. Using the instructions in Appendix F of the MSGP, under which historic properties preservation criterion listed in Part 1.1.4.6 are you eligible for coverage under this permit (only check 1 box)? | | | | | | | | | | | | □ A □ B | □A □B □C □D | | | | | | | | | | | I. Certification Information | | | | | | | | | | | | I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. | | | | |
 | | | | | | First Name, Middle
Initial, Last Name: | | | | | | | | | | | | Title: | | | | | | | | | | | | Signature: | | | | | | | | | | Date:// | | E-mail: | | | | | | | | | | | Instructions for Completing EPA Form 3510-6 # Notice of Intent (NOI) for Stormwater Discharges Associated with Industrial Activity Under the NPDES Multi-Sector General Permit NPDES Form Date (X/13) This Form Replaces From 3510-6 (09/08) Form Approved OMB No. 2040-0004 ### Who Must File an NOI Form Under section 402(p) of the Clean Water Act (CWA) and regulations at 40 CFR Part 122, stormwater discharges associated with industrial activity are <u>prohibited</u> to waters of the United States unless authorized under a National Pollutant Discharge Elimination System (NPDES) permit. You can obtain coverage under the MSGP by submitting a completed NOI if you operate a facility: - that is located in a jurisdiction where EPA is the permitting authority, listed in Appendix C of the MSGP, - that discharges stormwater associated with industrial activities, identified in Appendix D of the MSGP, - that meets the eligibility requirements in Part 1.1 of the permit, - that has developed a stormwater pollution prevention plan (SWPPP) in accordance with Part 5 of the MSGP; and - that installs and implements control measures in accordance with Part 2 to meet numeric and non-numeric effluent limits. # Completing the Form Obtain and read a copy of the 2013 MSGP, viewable at www.epa.gov/npdes/stormwater/msgp. To complete this form, type or print, using uppercase letters, in the appropriate areas only. Please place each character between the marks. Abbreviate if necessary to stay within the number of characters allowed for each item. Use only one space for breaks between words, but not for punctuation marks unless they are needed to clarify your response. Please submit original document with signature in ink - do not send a photocopied signature. # Section A. Approval to Use Paper NOI Form You must indicate whether you have been granted a waiver from electronic reporting from the Regional Office. Note that you are not authorized to use this paper NOI form unless the Regional Office has approved its use. Where you have obtained approval to use this form, indicate the waiver that you have been granted, the name of the EPA staff person who granted the waiver, and the date that approval was provided. See www.epa.gov/npdes/stormwater/contacts for a list of EPA Regional Office contacts. # Section B. Permit Information Provide the master permit number of the permit under which you are applying for coverage (see Appendix C of the general permit for the list of eligible master permit numbers). You must indicate whether you are a new discharger (see Appendix A for the definition of new discharger). If you are not a new discharger, you must indicate whether stormwater discharges from your facility have been previously covered under another NPDES permit. If yes, you must provide the unique NPDES ID (i.e., permit tracking number) for the previous permit your facility was covered under. # Section C. Facility Operator Information Provide the legal name of the person, firm, public organization, or any other entity that operates the facility described in this application. An operator of a facility is the legal entity that controls the operation of the facility. Refer to Appendix A of the permit for the definition of "operator". Provide the operator's mailing address, phone number, and e-mail. Correspondence for the NOI will be sent to this address. Also provide the name and title for the operator point of contact (note that the point of contact name may be the same as the operator name). If the NOI was prepared by someone other than the certifier (for example, if the NOI was prepared by the facility SWPPP contact or a consultant for the certifier's signature), include the full name, organization, phone number, and email address of the NOI preparer. # Section D. Facility Information Enter the official or legal name and complete street address, including city, state, ZIP code, and county or similar government subdivision of the facility. If the facility lacks a street address, indicate the general location of the facility (e.g., Intersection of State Highways 61 and 34). Complete facility information must be provided for permit coverage to be granted. Provide the latitude and longitude of your facility in degrees decimal format. The latitude and longitude of your facility can be determined in several different ways, including through the use of global positioning system (GPS) receivers, U.S. Geological Survey (U.S.G.S.) topographic or quadrangle maps, and EPA's web-based siting tools, among others. Refer to http://transition.fcc.gov/mb/audio/bickel/DDDMMSS-decimal.html/ for assistance in providing the proper latitude/longitude format. For consistency, EPA requests that measurements be taken form the approximate center of the facility. Specify which method you used to determine latitude and longitude. If a U.S.G.S. topographic map is used, specify the scale of the map used. Enter the horizontal reference datum for your latitude and longitude. The horizontal reference datum used on USGS topographic maps is shown on the bottom left corner of USGS topographic maps; it is also available for GPS receivers. Indicate whether the facility is on Indian country lands, and if so, provide the name of the Indian tribe associated with the area of Indian country (including name of Indian reservation, if applicable). Indicate whether you are seeking coverage under this permit as a "federal operator" as defined in Appendix A. Also check the ownership type for the facility. the EPA staff person who granted the waiver, and the date that Enter the estimated area of industrial activity at your facility exposed to approval was provided. See stormwater, in acres. List the four-digit Standard Industrial Classification (SIC) code or two character activity code that best describes the primary industrial activities performed by your facility under which you are required to obtain permit coverage. Your primary industrial activity includes any activities performed on-site which are (1) identified by the facility's one SIC code for which the facility is primarily engaged; and (2) included in the narrative descriptions of 40 CFR 122.26(b)(14)(i), (iv), (v), or (vii), and (ix). See Appendix D of the MSGP for a complete list of SIC codes and activities codes covered under the MSGP. Also provide the applicable sector and subsector associated with the SIC code for your primary industrial activities. For a complete list of sector and subsector codes, see Appendix D of the MSGP. If your facility has co-located industrial activities that are not identified as your primary industrial activity, identify the sector and subsector codes that describe these other industrial activities. Instructions for Completing EPA Form 3510-6 # Notice of Intent (NOI) for Stormwater Discharges Associated with Industrial Activity Under the NPDES Multi-Sector General Permit NPDES Form Date (X/13) This Form Replaces From 3510-6 (09/08) Form Approved OMB No. 2040-0004 For Sector S facilities (Air Transportation), indicate whether you anticipate that the entire airport facility will use more than 100,000 gallons of glycol-based deicing/anti-icing chemicals and/or 100 tons or more of urea on an average annual basis. If so, additional effluent limits and monitoring conditions apply to your discharge (see Part 8 Sector S of the permit). Indicate whether your facility is currently inactive and unstaffed. Note that if your facility becomes inactive and unstaffed during the permit term, you must submit an NOI modification to reflect the change. # Section E. Discharge Information Indicate whether you are you seeking coverage under this permit for any discharges other than stormwater discharges and the allowable non-stormwater discharges listed in Part 1.1.3. Note that The MSGP only authorizes the allowable stormwater discharges in Part 1.1.2 and the allowable non-stormwater discharges in Part 1.1.3. Any discharges not expressly authorized under the MSGP are not covered by the MSGP or the permit shield provision of the CWA Section 402(k) and they cannot become authorized or shielded by disclosure to EPA and/or state via the Notice of Intent to be covered by the permit or by any other means (e.g., in the Stormwater Pollution Prevention Plan or during an inspection). If any discharges requiring NPDES permit coverage other than the allowable stormwater and non-stormwater discharges listed in Parts 1.1.2 and 1.1.3 will be discharged, they must be covered under another NPDES permit. Depending on your industrial activities, your facility may be subject to effluent limitation guidelines which include additional effluent limits and monitoring requirements for your facility. Please review these requirements, described in Part 2.1.3 of the MSGP, and check any appropriate boxes on the NOI form. You must identify all the outfalls from your facility that discharge stormwater. Each outfall must be assigned a unique 3-digit number (e.g., 001). You must also provide the latitude and longitude for each outfall from your facility. You must also indicate whether any outfalls are substantially identical to an outfall already listed, and identify the outfall it is identical to. For each outfall you list, you must specify the names of any waters of the U.S. that receive stormwater directly from the outfall and/or from the MS4 that the outfall discharges to. You must also specify whether any receiving waters that you discharge to are listed as "impaired" as defined in Appendix A, and the pollutants for which the water is impaired. You must also check whether a Total Maximum Daily Load (TMDL) has been completed any of the waters of the U.S. that you
discharge to. You must also provide information about the outfall latitude/longitude, including data source, the scale (if applicable), and the horizontal reference datum. See the instructions in Section D for more information about determining the latitude and longitude. Identify whether your facility discharges into a Municipal Separate Storm Sewer System (MS4). If yes, provide the name of the MS4 operator. If you are uncertain of the MS4 operator, contact your local government for that information. Indicate whether discharges from the facility will enter into a water of the U.S that is designated as a Tier 2, Tier 2.5, or Tier 3 water. A list of Tier 2, 2.5, and 3 waters is provided as Appendix L. If the answer is "yes", name all waters designated as Tier 2, Tier 2.5, or Tier 3 to which the facility will discharge. Note that you are ineligible for coverage if you are a new discharger to waters designated as Tier 3 (outstanding natural resource waters) for antidegradation purposes under 40 CFR 131.13(a)(3). If you are subject to any benchmark monitoring requirements (see the requirements applicable to your Sector in Part 8 of the permit), indicate the hardness for your receiving water(s). See Appendix J of the permit for information about determining waterbody hardness If you are subject to benchmark monitoring requirements for metals you must also answer whether your facility discharges into any saltwater receiving waters. Indicate whether your facility will discharge into a receiving water that is part of a federal CERCLA site (as defined in Appendix A). Refer to the list of federal CERCLA sites that include a waterbody cleanup are provided in Appendix P of the permit. Note that if your facility will discharge into a federal CERCLA site, you are not eligible for coverage under this permit unless you notify your applicable EPA Regional Office in advance and the EPA office authorizes overage under this permit after you have included appropriate controls and implementation procedures designed to ensure that discharges will not lead to recontamination of aquatic media at the CERCLA site. ### Section F. Stormwater Pollution Prevention Plan (SWPPP) Information All facilities eligible for coverage under this permit are required to prepare a SWPPP in advance of filing the NOI, in accordance with Part 5. Indicate whether the SWPPP has been prepared in advance of filing the NOI. Indicate the contact information (name, phone, and email) for the person who developed the SWPPP for this facility. You identify how your SWPPP information will be made available, consistent with Part 5.4.1 and 7.3 of the permit. If you are making your SWPPP publicly available on a web site, check Option 1 and provide the appropriate Internet URL address. If you are not providing a URL, check Option 2 and provide the selected SWPPP information on this NOI form. You may copy and paste this information directly from your SWPPP. # Section G. Endangered Species Protection Using the instructions in Appendix E, indicate under which endangered species criterion listed in Part 1.1.4.5 of the permit (i.e., A, B, C, D, or E) you are eligible with regard to the protection of federally listed endangered and threatened species and designated critical habitat. A description of the basis for the criterion selected must also be provided. If criterion B is selected, provide the NPDES ID (i.e., permit tracking number) for the other operator who has certified their eligibility under this permit. The NPDES ID was assigned when the operator received coverage under this permit. Instructions for Completing EPA Form 3510-6 # Notice of Intent (NOI) for Stormwater Discharges Associated with Industrial Activity Under the NPDES Multi-Sector General Permit NPDES Form Date (X/13) This Form Replaces From 3510-6 (09/08) Form Approved OMB No. 2040-0004 If criterion C is selected, you must specify the federally-listed species or federally-designated critical habitat that are located in the "action area" of the facility. You must also indicate under which scenario you determined you were eligible to submit your NOI under criterion C using Appendix E, and answer any corresponding questions. If criterion D or E is selected, attach copies of any communications between you and the U.S. Fish and Wildlife Service and National Marine Fisheries Service. ### Section H. Historic Preservation If the project is not located in Indian country lands, indicate whether the project is located on a property of religious or cultural significance to an Indian tribe, and if so, provide the name of the Indian tribe associated with the property. Use the instructions in Appendix F to complete the questions on the NOI form regarding historic preservation. ### Section I. Certification Information All applications, including NOIs, must be signed as follows: For a corporation: By a responsible corporate officer. For the purpose of this Section, a responsible corporate officer means: (i) a president, secretary, treasurer, or vice-president of the corporation in charge of a principal business function, or any other person who performs similar policy- or decision-making functions for the corporation, or (ii) the manager of one or more manufacturing, production, or operating facilities, provided, the manager is authorized to make management decisions which govern the operation of the regulated facility including having the explicit or implicit duty of making major capital investment recommendations, and initiating and directing other comprehensive measures to assure long-term environmental compliance with environmental laws and regulations; the manager can ensure that the necessary systems are established or actions taken to gather complete and accurate information for permit application requirements; and where authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures. For a partnership or sole proprietorship: By a general partner or the proprietor, respectively; or For a municipality, state, federal, or other public agency: By either a principal executive officer or ranking elected official. For purposes of this Part, a principal executive officer of a federal agency includes (i) the chief executive officer of the agency, or (ii) a senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency (e.g., Regional Administrator of EPA). Include the name and title of the person signing the form and the date of signing. An unsigned or undated NOI form will not be considered eligible for permit coverage. # **Submitting Your Form** If you have been granted a waiver from your Regional office to submit a paper form, you must send it to the Regional office address. See Part 7.9.2 of the permit for Regional office addresses. ## **Modifying Your NOI** If you have been granted a waiver from your Regional office from electronic reporting, and if after submitting your NOI you need to correct or update any fields on this NOI form, you may do so by indicating changes on this same form. # **Paperwork Reduction Act Notice** Public reporting burden for this application is estimated to average 3.7 hours. This estimate includes time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number. Send comments regarding the burden estimate, any other aspect of the collection of information, or suggestions for improving this form, including any suggestions which may increase or reduce this burden to: Chief, Information Policy Branch 2136, U.S. Environmental Protection, Agency, 1200 Pennsylvania Avenue, NW, Washington, D.C. 20460. Include the OMB control number on any correspondence. Do not send the completed form to this address. ### Appendix H Notice of Termination (NOT) Form #### Appendix H – Notice of Termination (NOT) Form Part 7.1 requires you to use the electronic NOI system, or "eNOI" system, to prepare and submit your NOT. However, if you are given a waiver by the EPA Regional Office to use a paper NOT form, and you elect to use it, you must complete and submit the following form. NPDES FORM 3510 - 7 ## United States Environmental Protection Agency Washington, DC 20460 E of Termination (NOT) for Stormwater Discharges Assoc NOTICE OF TERMINATION (NOT) FOR STORMWATER DISCHARGES ASSOCIATED WITH INDUSTRIAL ACTIVITY UNDER THE NPDES MULTI-SECTOR GENERAL PERMIT Form Approved. OMB No. XXXX - XXXX Submission of this Notice of Termination constitutes notice that the operator identified in Section III of this form is no longer authorized discharge pursuant to the NPDES Multi-Sector General Permit (MSGP) from the facility identified in Section IV of this form. All necessary information must be included on this form. Refer to the instructions at the end of this form. | Total. Refer to the instructions of the end of this form. | |---| | A. Approval to use Paper NOT Form | | 1. Have you been granted a waiver from electronic reporting from the Regional Office*? \square YES \square NO | | If yes, check which waiver you have been granted, the name of the EPA Regional Office staff person who granted the waiver, and the date of approval: | | Waiver granted: The owner/operator's headquarters is physically located in a geographic area (i.e., zip code or census tract) that is identified as under-served for broadband Internet access in the most
recent report from the Federal Communications Commission | | ☐ The owner/operator has issues regarding available computer access or computer capability. | | Name of EPA staff person that granted the waiver: | | Date approval obtained: | | * Note: You are required to obtain approval from the applicable Regional Office prior to using this paper NOT form. If you have not obtained a waiver, yo must file this form electronically using the electronic Notice of Intent (eNOI) system at www.epa.gov/npdes/stormwater/msgpenoi | | B. Permit Information | | 1. NPDES ID: | | 2. Reason for Termination (check one only): | | A new owner or operator has taken over responsibility for the facility. | | You have ceased operations at the facility, there are not or no longer will be discharges of stormwater associated with industrial activity from the facility, and you have already implemented necessary sediment and erosion controls as required by Part 2.1.2.5. | | You are a Sector G, H, or J facility and you have met the applicable termination requirements | | You obtained coverage under an individual or alternative general permit for all discharges required to be covered by an NPDES permit | | | | C. Facility Operator Information | | 1. Operator Name: | | 2. Mailing Address: | | Street: | | City: State: Zip Code: Code: | | 3. Phone: Ext | | 4. E-mail: | | D. Facility Information | | 1. Facility Name: | | 2. Facility Address: | | Street: | | City: State: ZIP Code: ZIP Code: | | County or similar government Subdivision: | | E. Certification | E. Certification Information |--|--|----|------|--|---|--|---|--|--|--| | designed to ass
manage the sys
belief, true, acc | certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. | First Name,
Middle Initial,
Last Name: | Title: | Signature: | Do | ıte: | | / | | / | | | | | E-mail: | Instructions for Completing EPA Form 3510-7 ## Notice of Termination for Stormwater Discharges Associated with Industrial Activity Under the NPDES Multi-Sector General Permit NPDES Form Date (X/13) This Form Replaces From 3510-7 (09/08) Form Approved OMB No. XXX #### Who May File Notice of Termination (NOT) Form Permittees currently covered by EPA's NPDES Stormwater Multi-Sector General must submit an NOT within 30 days after one or more of the following conditions have been met: - a new owner or operator has assumed responsibility for the facility; - you have ceased operations at the facility and there no longer are discharges of stormwater associated with industrial activity from the facility and you have already implemented necessary sediment and erosion controls as required by Part 2.1.1.5; - You are a Sector G, H, or J facility and you have met the applicable termination requirements; or - You have obtained coverage under an individual or alternative general permit for all discharges required to be covered by an NPDES permit, unless EPA has required that you obtain such coverage under authority of Part 1.6.1, in which case coverage under this permit will terminate automatically. See the MSGP Part 1.3.3 for more information. #### Completing the Form To complete this form, type or print, using uppercase letters, in the appropriate areas only. Please place each character between the marks. Abbreviate if necessary to stay within the number of characters allowed for each item. Use only one space for breaks between words, but not for punctuation marks unless they are needed to clarify your response. Please submit original document with signature in ink - do not send a photocopied signature. #### Section A. Approval to Use Paper NOT Form You must indicate whether you have been granted a waiver from electronic reporting from the Regional Office. Note that you are not authorized to use this paper NOI form unless the Regional Office has approved its use. Where you have obtained approval to use this form, indicate the waiver that you have been granted, the name of the EPA Regional Office staff person who granted the waiver, and the date that approval was provided. See www.epa.gov/npdes/stormwater/contacts for a list of EPA Regional Office contacts. #### Section B. Permit Information Enter the existing NPDES Stormwater General Permit ID (i.e., NOI tracking number) assigned to your permit authorization. Indicate your reason for submitting this Notice of Termination by checking the appropriate box. Check only one box (see MSGP Part 1.3.3 for more information). #### Section C. Facility Operator Information Provide the legal name of the person, firm, public organization, or any other entity that operates the facility described in this application. An operator of a facility is the legal entity that controls the operation of the facility. Refer to Appendix A of the permit for the definition of "operator". Provide the operator's mailing address, phone number, and e-mail. #### Section D. Facility Information Enter the official or legal name and complete street address, including city, state, zip code, and county or similar government subdivision of the facility. If the facility lacks a street address, indicate the general location of the facility (e.g., Intersection of State Highways 61 and 34). Complete facility information must be provided for termination of permit coverage to be valid. #### Section E. Certification Information All applications, including NOTs, must be signed as follows: For a corporation: by a responsible corporate officer, which means: (i) president, secretary, treasurer, or vice-president of the corporation in charge of the principal business function, or any other person who performs similar policy or decision making functions, or (ii) the manager of one or more manufacturing, production, or operating facilities employing more than 250 persons or having gross annual sales or expenditures exceeding \$25 million (in second-quarter 1980 dollars), if authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures; For a partnership or sole proprietorship: by a general partner or the proprietor; or For a municipality, state, federal, or other public agency: By either a principal executive officer or ranking elected official. For purposes of this Part, a principal executive officer of a federal agency includes (i) the chief executive officer of the agency, or (ii) a senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency (e.g., Regional Administrator of EPA). Include the name, title, and email address of the person signing the form and the date of signing. An unsigned or undated NOT form will not be considered valid termination of permit coverage. #### **Submitting Your Form** If you have been granted a waiver from your Regional office to submit a paper form, you must send it to the Regional office address. See Part 7.9.2 of the permit for Regional office addresses. #### **Paperwork Reduction Act Notice** Public reporting burden for this application is estimated to average 0.5 hours per application, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate, any other aspect of the collection of information, or suggestions for improving this form, including any suggestions which may increase or reduce this burden to: Director, Office of Environmental Information Services, Collection Services Division (2823), USEPA, 1200 Pennsylvania Avenue, NW, Washington, DC 20460. Include the OMB control number of this form on any correspondence. Do not send the completed NOT form to this address. Appendix I Annual Reporting Form #### Appendix I – Annual Report Form Part 7.1 requires you to use the electronic NOI system, or "eNOI" system, to prepare and submit your Annual Report. However, if you are given a waiver by the EPA Regional Office to use a paper annual report form, and you elect to use it, you must complete and submit the following form. NPDES FORM XXXX-X # United States Environmental Protection Agency Washington, DC 20460 Annual Report for Stormwater Discharges Associated with
Industrial Activity under an NPDES General Permit Form Approved. OMB No. 2040-0004 | A. Approval to Use Paper Annual Report Form | |--| | 1. Have you been granted a waiver from electronic reporting from the Regional Office*? \square YES \square NO | | If yes, check which waiver you have been granted, the name of the EPA Regional Office staff person who granted the waiver, and the date of approval: | | Waiver granted: The owner/operator's headquarters is physically located in a geographic area (i.e., zip code or census tract) that is identified as under-served for broadband Internet access in the most recent report from the Federal Communications Commission | | The owner/operator has issues regarding available computer access or computer capability. | | Name of EPA staff person that granted the waiver: | | Date approval obtained: | | * Note: You are required to obtain approval from the applicable Regional Office prior to using this paper annual report form. If you have not obtained a waiver, you must file this form electronically using the electronic Notice of Intent (eNOI) system at www.epa.gov/npdes/stormwater/msgpenoi | | B. Permit Information | | 1. NPDES ID: | | C. Facility Information | | 1. Facility Name: | | | | 2. Facility Phone: | | 3. Facility Mailing Address: | | Street: | | City: State: ZIP Code: | | County or Similar Government Subdivision: | | 4. Point of Contact: | | First Name, Middle Initial, Last Name: | | D. General Findings | | 1. Provide a summary of your past year's routine facility inspection documentation (see Part 3.2 of the permit): | 2. Provide a summary of your past year's quarterly visual assessment documentation (see Part 3.3.2 of the permit): | |---| 3. If, after finding the average of your four monitoring values for any pollutant exceeds the benchmark, you decide no further pollutant reductions are | | technologically available and economically practicable and achievable in light of best industry practice, provide your rationale for why you believe no further reductions are achievable (see Part 6.2.1.2 of the permit): | 4. Provide a summary of your past year's corrective action documentation (See Part 4.3 of the permit). Note: If corrective action is not yet completed at the time of submission of this annual report, you must describe the status of any outstanding corrective action(s). | E. Certification In | oformation | |--|--| | assure that qualified or those persons dir | alty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to d personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system, rectly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and rare that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. | | First Name, Middle
Initial, Last Name: | | | Title: | | | Signature: | Date:// | | E-mail: | | Instructions for Completing the Annual Report Form ## Annual Report for Stormwater Discharges Associated with Industrial Activity Under an NPDES General Permit #### Who Must File an Annual Report Operators must submit an Annual Report to EPA electronically, per Part 7.2, no later than 45 days after conducting the fourth (i.e., final) quarterly facility inspection for the year required in Part 3.1. #### **Completing the Form** Obtain and read a copy of the 2013 MSGP, viewable at www.epa.gov/npdes/stormwater/msgp. To complete this form, type or print, using uppercase letters, in the appropriate areas only. Please place each character between the marks. Abbreviate if necessary to stay within the number of characters allowed for each item. Use only one space for breaks between words, but not for punctuation marks unless they are needed to clarify your response. Please submit original document with signature in ink - do not send a photocopied signature. #### Section A. Approval to Use Paper Annual Report Form You must indicate whether you have been granted a waiver from electronic reporting from the Regional Office. Note that you are not authorized to use this paper form unless the Regional Office has approved its use. Where you have obtained approval to use this form, indicate the waiver that you have been granted, the name of the EPA staff person who granted the waiver, and the date that approval was provided. See www.epa.gov/npdes/stormwater/contacts for a list of EPA Regional #### Section B. Permit Information Office contacts. Provide the NPDES ID (i.e., NOI tracking number) assigned to your facility. #### Section C. Facility Information Enter the official or legal name, phone number, and complete street address, including city, state, ZIP code, and county or similar government subdivision, for the facility that is covered by the NPDES ID identified in Section B. If the facility lacks a street address, indicate the general location of the facility (e.g., Intersection of State Highways 61 and 34). Also provide a point of contact name for the facility. #### Section IV. General Findings To complete this section you must provide the following information in your annual report: - 1. A summary of your past year's quarterly facility inspection documentation required by Part 3.1 of the permit. - 2. A summary of your past year's quarterly visual assessment documentation required by Part 3.3 of the permit. - 3. If, after finding the average of your four monitoring values for any pollutant exceeds the benchmark, you decide no further pollutant reductions are technologically available and economically practicable and achievable in light of best industry practice, your rationale for why you believe no further reductions are achievable. - Information copied or summarized from the corrective action documentation required per Part 4.3 (if applicable). If corrective action is not yet completed at the time of submission of this Annual Report, you must describe the status of any outstanding corrective action(s). #### Section D. Certification Information All applications, including NOIs, must be signed as follows: For a corporation: By a responsible corporate officer. For the purpose of this Section, a responsible corporate officer means: (i) a president, secretary, treasurer, or vice-president of the corporation in charge of a principal business function, or any other person who performs similar policy- or decision-making functions for the corporation, or (ii) the manager of one or more manufacturing, production, or operating facilities, provided, the manager is authorized to make management decisions which govern the operation of the regulated facility including having the explicit or implicit duty of making major capital investment recommendations, and initiating and directing other comprehensive measures to assure long-term environmental compliance with environmental laws and regulations; the manager can ensure that the necessary systems are established or actions taken to gather complete and accurate information for permit application requirements; and where authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures. For a partnership or sole proprietorship: By a general partner or the proprietor, respectively; or For a municipality, state, federal, or other public agency: By either a principal executive officer or ranking elected official. For purposes of this Part, a principal executive officer of a federal agency includes (i) the chief executive officer of the agency, or (ii) a senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency (e.g., Regional Administrator of EPA). Include the name and title of the person signing the form and the date of signing. An unsigned or undated NOI form will not be considered eligible for permit coverage. #### **Submitting Your Form** If you have been granted a waiver from your Regional office to submit a paper form, you must send it to the Regional office address. See Part 7.9.2 of the permit for Regional office addresses. ### **Appendix J** Calculating Hardness in Receiving Waters for Hardness
Dependent Metals ## Appendix J. Calculating Hardness in Freshwater Receiving Waters for Hardness Dependent Metals #### Overview For any sectors required to conduct benchmark samples for a hardness-dependent metal, EPA includes 'hardness ranges' from which benchmark values are determined. To determine which hardness range to use, you must collect data on the hardness of your receiving water(s). Once the site-specific hardness data have been collected, the corresponding benchmark value for each metal is determined by comparing where the hardness data fall within hardness ranges, as shown in Table 1. You only need to determine hardness for your discharges into freshwater as the benchmark values for metals do not vary for discharges to saline waters. Table 1. Hardness Ranges to Be Used to Determine Benchmark Values for Cadmium, Copper, Lead, Nickel, Silver, and Zinc. | | Benchmark Values (mg/L, total) | | | | | | | | | | | | |-----------------|--------------------------------|--------|-------|--------|--------|------|--|--|--|--|--|--| | All Units mg/L | Cadmiu
m | Copper | Lead | Nickel | Silver | Zinc | | | | | | | | 0-24.99 mg/L | 0.0005 | 0.0038 | 0.014 | 0.15 | 0.0007 | 0.04 | | | | | | | | 25-49.99 mg/L | 0.0008 | 0.0056 | 0.023 | 0.20 | 0.0007 | 0.05 | | | | | | | | 50-74.99 mg/L | 0.0013 | 0.0090 | 0.045 | 0.32 | 0.0017 | 0.08 | | | | | | | | 75-99.99 mg/L | 0.0018 | 0.0123 | 0.069 | 0.42 | 0.0030 | 0.11 | | | | | | | | 100-124.99 mg/L | 0.0023 | 0.0156 | 0.095 | 0.52 | 0.0046 | 0.13 | | | | | | | | 125-149.99 mg/L | 0.0029 | 0.0189 | 0.122 | 0.61 | 0.0065 | 0.16 | | | | | | | | 150-174.99 mg/L | 0.0034 | 0.0221 | 0.151 | 0.71 | 0.0087 | 0.18 | | | | | | | | 175-199.99 mg/L | 0.0039 | 0.0253 | 0.182 | 0.80 | 0.0112 | 0.20 | | | | | | | | 200-224.99 mg/L | 0.0045 | 0.0285 | 0.213 | 0.89 | 0.0138 | 0.23 | | | | | | | | 225-249.99 mg/L | 0.0050 | 0.0316 | 0.246 | 0.98 | 0.0168 | 0.25 | | | | | | | | 250+ mg/L | 0.0053 | 0.0332 | 0.262 | 1.02 | 0.0183 | 0.26 | | | | | | | #### How to Determine Hardness for Hardness-Dependent Parameters in Freshwater. You may select one of three methods to determine hardness, including; individual grab sampling, grab sampling by a group of operators which discharge to the same receiving water, or using third-party data. Regardless of the method used, you are responsible for documenting the procedures used for determining hardness values. Once the hardness value is established, you are required to include this information in your first benchmark report submitted to EPA so that the Agency can make appropriate comparisons between your benchmark monitoring results and the corresponding benchmark. You must retain all report and monitoring data in accordance with Part 7.5 of the permit. The three method options for determining hardness are detailed in the following sections. #### (1) Permittee Samples for Receiving Stream Hardness This method involves collecting samples in the receiving water and submitting these to a laboratory for analysis. If you elect to sample your receiving water(s) and submit samples for analysis, hardness must be determined from the closest intermittent or perennial stream downstream of your point of discharge. The sample can be collected during either dry or wet weather. Collection of the sample during wet weather is more representative of conditions during stormwater discharges; however, collection of in-stream samples during wet weather events may be impracticable or present safety issues. Hardness must be sampled and analyzed using approved methods as described in 40 CFR Part 136 (Guidelines Establishing Test Procedures for the Analysis of Pollutants). #### (2) Group Monitoring for Receiving Stream Hardness You can be part of a group of permittees discharging to the same receiving waters and collect samples that are representative of the hardness values for all members of the group. In this scenario, hardness of the receiving water must be determined using 40 CFR Part 136 procedures and the results shared by group members. To use the same results, hardness measurements must be taken on a stream reach within a reasonable distance of the discharge points of each of the group members. #### (3) Collection of Third-Party Hardness Data You can submit receiving stream hardness data collected by a third party provided the results are collected consistent with the approved 40 CFR Part 136 methods. These data may come from a local water utility, previously conducted stream reports, TMDLs, peer reviewed literature, other government publications, or data previously collected by the permittee. Data should be less than 10 years old. Water quality data for many of the nation's surface waters are available on-line or by contacting EPA or a state environmental agency. EPA's data system STORET, short for STOrage and RETrieval, is a repository for receiving water quality, biological, and physical data and is used by state environmental agencies, EPA and other federal agencies, universities, private citizens, and many others. Similarly, state environmental agencies and the U.S. Geological Service (USGS) also have water quality data available that, in some instances, can be accessed online. "Legacy STORET" codes for hardness include: 259 hardness, carbonate; 260 hardness, noncarbonated; and 261 calcium + magnesium, while more recent, "Modern STORET" data codes include: 00900 hardness, 00901 carbonate hardness, and 00902 noncarbonate hardness; or the discrete measurements of calcium (00915) and magnesium (00925) can be used to calculate hardness. Hardness data historically has been reported as "carbonate," "noncarbonate," or "Ca + Mg." If these are unavailable, then individual results for calcium (Ca) and magnesium (Mg) may be used to calculate hardness using the following equation: $$mg/L CaCO_3 = 2.497 (Ca mg/L) + 4.118 (Mg mg/L)$$ When interpreting the data for carbonate and non-carbonate hardness, note that total hardness is equivalent to the sum of carbonate and noncarbonate hardness if both forms are reported. If only carbonate hardness is reported, it is more than likely that noncarbonate hardness is absent and the total hardness is equivalent to the available carbonate hardness. ### Appendix K No Exposure Certification Form #### Appendix K - No Exposure Certification Form Part 7.1 requires you to use the electronic NOI system, or "eNOI" system, to prepare and submit your NOE. However, if you are given a waiver by the EPA Regional Office to use a paper annual report form, and you elect to use it, you must complete and submit the following form. NPDES FORM 3510 - 11 ## UNITED STATES ENVIRONMENTAL PROTECTION AGENCY WASHINGTON, DC 20460 NO EXPOSURE CERTIFICATION (NOE) FOR EXCLUSION FROM EPA'S MULTI-SECTOR GENERAL PERMIT FOR STORMWATER DISCHARGES ASSOCIATED WITH INDUSTRIAL ACTIVITY (MSGP) Form Approved OMB No. XXXX-XXXX Submission of this No Exposure Certification constitutes notice that the operator identified in Section B does not require permit authorization under EPA's Stormwater Multi Sector General Permit for its stormwater discharges associated with industrial activity from the facility identified in Section C of this form due to the existence of a condition of no exposure. A condition of no exposure exists at an industrial facility when all industrial materials and activities are protected by a storm resistant shelter to prevent exposure to rain, snow, snowmelt, and/or runoff. Industrial materials or activities include, but are not limited to, material handling equipment or activities, industrial machinery, raw materials, intermediate products, by-products, final products, or waste products. Material handling activities include the storage, loading and unloading, transportation, or conveyance of any raw material, intermediate product, final product or waste product. A storm resistant shelter is not required for the following industrial materials and activities: - drums, barrels, tanks, and similar containers that are tightly sealed, provided those containers are not deteriorated and do not leak. "Sealed" means banded or otherwise secured and without operational taps or valves; - adequately maintained vehicles used in material handling; and - final products, other than products that would be mobilized in stormwater discharges (e.g., rock salt). A No Exposure Certification must be provided for each facility qualifying for the no exposure exclusion. In addition, the exclusion from NPDES permitting is available on a facility-wide basis only, not for individual outfalls. If any industrial activities or materials are or will be exposed to precipitation, the facility is not eligible for the no exposure exclusion. By signing and submitting this No Exposure Certification form, the operator in Section II is certifying that a condition of no exposure exists at its facility or site, and is obligated to comply with the terms and conditions of 40 CFR 122.26(g). | s obligated to comply with the terms and conditions of 40 CFR 122.26(g). | | | | | | | | | |--|--|--|--|--|--|--|--|--| | x. Approval to Use Paper NOE Form | | | | | | | | | | 1. Have you been granted a waiver from electron | Have you been granted a waiver from electronic reporting from the Regional Office*? | | | | | | | | | res, check which waiver you have been granted, the
name of the EPA Regional Office staff person who granted the waiver, and the date of approval: | | | | | | | | | | Waiver granted: | □ The owner/operator's headquarters is physically located in a geographic area (i.e., zip code or census tract) that is identified as under-served for broadband Internet access in the most recent report from the Federal Communications Commission □ The owner/operator has issues regarding available computer access or computer capability. | | | | | | | | | Name of EPA staff person that granted the waiver: | | | | | | | | | | Date approval obtained: | | | | | | | | | | | the applicable Regional Office prior to using this paper NOE form. If you have not obtained a waiver, you must ofice of Intent (eNOI) system at www.epa.gov/npdes/stormwater/msgpenoi | | | | | | | | | B. Reason for Submission | | | | | | | | | | facility is no longer subject to regulation under 40 Answer the following question and fill out Section Provide the existing NPDES ID for the No Exp you would like to discontinue: * Note that if your facility no longer qualifies for th you should not check this box, and must instead | in Sections C, D, E and F. cation. Select this option if you would like to discontinue an existing No Exposure Certification because your CFR 122.26 (e.g., the facility has ceased the industrial activity that necessitated the No Exposure Certification)*. G. | | | | | | | | | C. Facility Operator Information | | | | | | | | | | 1. Operator Name: | | | | | | | | | | 2. Mailing Address | | | | | | | | | | Street: | | | | | | | | | | City: | | | | | | | | | | 3. Phone: | Ext. | | | | | | | | | 4. E-mail: | | | | | | | | | | 5. Operator Point of Contact Information: | | | |--|---------------|-----------| | First Name, Middle | | | | Title: | | | | D. Facility Information | | | | 1. Facility Name: | | | | 2. Facility Address: | | | | Street/Location: | | | | City: ZIP Code: ZIP Code: | | | | County or Similar Government Subdivision: | | | | 3. Latitude/Longitude for the facility: | | | | Latitude: N (degrees decimal) Longitude: | ecimal) | | | Latitude/Longitude Data Source: USGS topographic map EPA web site GPS Other: | | | | If you used a USGS topographic map, what was the scale? | | | | Horizontal Reference Datum: NAD 27 NAD 83 or WG\$ 84 | | | | 4. Is your project/site located on Indian Country lands? | | | | If yes, provide the name of the Indian tribe associated with the area of Indian country (including name of Indian reservation, if applications) | able): | | | 5. Are you a "federal operator" as defined in Appendix A? YES NO | | | | 6. What is the ownership type of the facility? \square Federal Facility (U.S. Government) \square Privately Owned Facility \square City Government | | | | ☐ County Government ☐ State Government ☐ Tribal Government ☐ Other: | | | | 7. Have stormwater discharges from your facility been covered previously under an NPDES permit? \square YES \square NO | | | | If yes, provide the NPDES ID if you had coverage under EPA's MSGP or the NPDES permit number if you had coverage under an EPA individual permit: | | | | 8. Has your facility previously been covered by a No Exposure Waiver? TYES NO | | | | If yes, provide the NPDES ID for your previous No Exposure Waiver: | | | | 9. Identify the 4-digit Standard Industrial Classification (SIC) code or 2-letter Activity Code that best represents the products produced or ser which your facility is primarily engaged, as defined in MSGP: | vices rendere | d for | | Primary SIC Code: OR Primary Activity Code | | | | 10. Total size of site associated with industrial activity:acres | | | | 11. Have you paved or roofed over a formerly exposed, pervious area in order to qualify for the no exposure exclusion? 🔲 YES 🔠 NO | | | | If yes, please indicate approximately how much area was paved or roofed over. Completing this question does not disqualify yo exclusion. However, your permitting authority may use this information in considering whether stormwater discharges from your site adverse impact on water quality, in which case you could be required to obtain permit coverage. | | | | ☐ Less than one (1) acre ☐ One (1) to five (5) acres ☐ More than five (5) acres | | | | E. Exposure Checklist | | | | Are any of the following materials or activities exposed to precipitation, now or in the foreseeable future? | | | | (Please check either "Yes" or "No" in the appropriate box.) If you answer "Yes" to any of these questions, you are not eligible for the r | no exposure e | xclusion. | | | Yes | No | | Using, storing or cleaning industrial machinery or equipment, and areas where residuals from using, storing or cleaning industrial machinery or equipment remain and are exposed to stormwater: | | | | Materials or residuals on the ground or in stormwater inlets from spills/leaks: | | | Proposed 2013 MSGP | Поро | 300 Z013 IV | 1301 | | | | | | | |--|------------------------------------|-----------------------|--|--|--|--|--|--| | Materials or products from past industrial activity: | | | | | | | | | | Material handling equipment (except adequately maintained vehicles): | | | | | | | | | | Materials or products during loading/unloading or transporting activities: | | | | | | | | | | Materials or products stored outdoors (except final products intended for outside use [e.g., new cars] where exposure to stormwater does not result in the discharge of pollutants): | | | | | | | | | | Materials contained in open, deteriorated or leaking storage drums, barrels, tanks, and similar containers: | | | | | | | | | | Materials or products handled/stored on roads or railways owned or maintained by the discharger: | | | | | | | | | | Waste material (except waste in covered, non-leaking containers [e.g., dumpsters]): | | | | | | | | | | Particulate matter or visible deposits of residuals from roof stacks and/or vents not otherwise regulated (i.e., under an air quality control permit) and evident in the stormwater outflow; | | | | | | | | | | F. Certification Information | | | | | | | | | | I certify under penalty of law that I have read and understand the eligibility requirements for claiming a condition of "no exposure" and from NPDES stormwater permitting. | d obtaining an | exclusion | | | | | | | | I certify under penalty of law that there are no discharges of stormwater contaminated by exposure to industrial activities or materials or site identified in this document (except as allowed under 40 CFR 122.26(g)(2)). | from the industri | ial facility | | | | | | | | I understand that I am obligated to submit a no exposure certification form once every five years to the NPDES permitting authority and, if requested, to the operator of the local municipal separate storm sewer system (MS4) into which the facility discharges (where applicable). I understand that I must allow the NPDES permitting authority, or MS4 operator where the discharge is into the local MS4, to perform inspections to confirm the condition of no exposure and to make such inspection reports publicly available upon request. I understand that I must obtain coverage under an NPDES permit prior to any point source discharge of stormwater from the facility. | | | | | | | | | | Additionally, I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of who manage the system, or those persons directly responsible for gathering the information, the information submitted is to the best of true, accurate and complete. I am aware that there are significant penalties for submitting false information, including the possibility of for knowing violations. | of the person or
f my knowledge | persons
and belief | | | | | | | | First Name, Middle Initial, Last Name: | | | | | | | | | | Title: | | | | | | | | | | Signature: Date: | | | | | | | | | | E-mail: | | | | | | | | | | G. Discontinuation of Waiver Certification Information | | | | | | | | | | I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or personsystem, or those persons directly responsible for gathering the information, the information submitted is to the best of my knowledge and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and impriviolations. | ons who manag
nd belief true, a | ge the
ccurate | | | | | | | | First Name, Middle Initial, Last Name | | | | | | | | | | Title: | | | | | | | | | | Signature: Date: | / / | | | | | | | | | E-mail: | | | | | | | | | ## Instructions for
Completing EPA Form 3510-11 No Exposure Certification(NOE) for Exclusion from Stormwater Discharges Associated with Industrial Activity Under an NPDES General Permit NPDES Form Date (X/13) This Form Replaces From 3510-11 (09/08) Form Approved OMB No. XXXX-XXXX #### Who May File a No Exposure Certification Federal law at 40 CFR Part 122.26 prohibits point source discharges of stormwater associated with industrial activity to waters of the U.S. without a National Pollutant Discharge Elimination System (NPDES) permit. However, NPDES permit coverage is not required for discharges of stormwater associated with industrial activities identified at 40 CFR 122.26(b)(14)(i)-(ix) and (xi) if the discharger can certify that a condition of "no exposure" exists at the industrial facility or site. Stormwater discharges from construction activities identified in $40\,\text{CFR}\,122.26(\text{b})(14)(\text{x})$ and (b)(15) are not eligible for the no exposure exclusion. #### Obtaining and Maintaining the No Exposure Exclusion This form is used to certify that a condition of no exposure exists at the industrial facility or site described herein. This certification is only applicable in jurisdictions where EPA is the NPDES permitting authority and must be re-submitted at least once every five years. The industrial facility operator must maintain a condition of no exposure at its facility or site in order for the no exposure exclusion to remain applicable. If conditions change resulting in the exposure of materials and activities to stormwater, the facility operator must obtain coverage under an NPDES stormwater permit immediately. #### Completing the Form You must type or print, using uppercase letters, in appropriate areas only. Enter only one character per space (i.e., between the marks). Abbreviate if necessary to stay within the number of characters allowed for each item. Use one space for breaks between words. One form must be completed for each facility or site for which you are seeking to certify a condition of no exposure. Please make sure you have addressed all applicable questions and have made a photocopy for your records before sending the completed form to the above address. #### Section A. Approval to Use Paper NOE Form You must indicate whether you have been granted a waiver from electronic reporting from the Regional Office. Note that you are not authorized to use this paper NOE form unless the Regional Office has approved its use. Where you have obtained approval to use this form, indicate the waiver that you have been granted, the name of the EPA Regional Office staff person who granted the waiver, and the date that approval was provided. See www.epa.gov/npdes/stormwater/contacts for a list of EPA Regional Office contacts. #### Section B. Reason for Submission You must check your reason for submitting this form. You may submit this form for obtaining a new No Exposure Certification, for renewing a previous No Exposure Certification, or for discontinuing an existing No Exposure Certification (for facilities that no longer need the waiver or permit coverage for industrial stormwater discharges). #### Section C. Facility Operator Information Provide the legal name of the person, firm, public organization, or any other entity that operates the facility described in this application. An operator of a facility is the legal entity that controls the operation of the facility. Refer to Appendix A of the permit for the definition of "operator". Provide the operator's mailing address, phone number, and e-mail. Correspondence for the NOI will be sent to this address. Also provide the name and title for the operator point of contact (note that the point of contact name may be the same as the operator name). #### Section D. Facility Information Enter the official or legal name and complete street address, including city, state, ZIP code, and county or similar government subdivision of the facility. If the facility lacks a street address, indicate the general location of the facility (e.g., Intersection of State Highways 61 and 34). Complete facility information must be provided for permit coverage to be granted. Provide the latitude and longitude of your facility in degrees decimal format. The latitude and longitude of your facility can be determined in several different ways, including through the use of global positioning system (GPS) receivers, U.S. Geological Survey (U.S.G.S.) topographic or quadrangle maps, and EPA's web-based siting tools, among others. Refer to http://transition.fcc.gov/mb/audio/bickel/DDDMMSSdecimal.html/ for assistance in providing the proper latitude/longitude format. For consistency, EPA requests that measurements be taken form the approximate center of the facility. Specify which method you used to determine latitude and longitude. If a U.S.G.S. topographic map is used, specify the scale of the map used. Enter the horizontal reference datum for your latitude and longitude. The horizontal reference datum used on USGS topographic maps is shown on the bottom left corner of USGS topographic maps; it is also available for GPS receivers. Indicate whether the facility is on Indian country lands, and if so, provide the name of the Indian tribe associated with the area of Indian country (including name of Indian reservation, if applicable). Indicate whether you are seeking coverage under this permit as a "federal operator" as defined in Appendix A. Also check whether the facility's ownership type. Indicate whether the facility was previously covered under an NPDES stormwater permit. If so, include the NPDES ID (i.e., NOI tracking number). List the four-digit Standard Industrial Classification (SIC) code or two character activity code that best describes the primary industrial activities performed by your facility. Enter the total size of the site associated with industrial activity in acres. Check "Yes" or "No" as appropriate to indicate whether you have paved or roofed over a formerly exposed, pervious area (i.e., lawn, meadow, dirt or gravel road/parking lot) in order to qualify for no exposure. If yes, also indicate approximately how much area was paved or roofed over and is now impervious area. ## Instructions for Completing EPA Form 3510-11 No Exposure Certification(NOE) for Exclusion from Stormwater Discharges Associated with Industrial Activity Under an NPDES General Permit NPDES Form Date (X/13) This Form Replaces From 3510-11 (09/08) Form Approved OMB No. XXXX-XXXX #### Section E. Exposure Checklist Check "Yes" or "No" as appropriate to describe the exposure condition at your facility. If you answer "Yes" to **ANY** of the questions in this section, a potential for exposure exists at your site and you cannot certify to a condition of no exposure. You must obtain (or already have) coverage under an NPDES stormwater permit. After obtaining permit coverage, you can institute modifications to eliminate the potential for a discharge of stormwater exposed to industrial activity, and then certify to a condition of no exposure. #### Section F and G. Certification Information All applications, including NOEs, must be signed as follows: For a corporation: by a responsible corporate officer, which means: (i) president, secretary, treasurer, or vice-president of the corporation in charge of the principal business function, or any other person who performs similar policy or decision making functions, or (ii) the manager of one or more manufacturing, production, or operating facilities employing more than 250 persons or having gross annual sales or expenditures exceeding \$25 million (in second-quarter 1980 dollars), if authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures; For a partnership or sole proprietorship: by a general partner or the proprietor; or For a municipality, state, federal, or other public agency: By either a principal executive officer or ranking elected official. For purposes of this Part, a principal executive officer of a federal agency includes (i) the chief executive officer of the agency, or (ii) a senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency (e.g., Regional Administrator of EPA). Include the name, title, and email address of the person signing the form and the date of signing. An unsigned or undated NOE form will not be considered valid termination of permit coverage. #### **Submitting Your Form** If you have been granted a waiver from your Regional office to submit a paper form, you must send it to the Regional office address. See Part 7.9.2 of the permit for Regional office addresses. #### **Paperwork Reduction Act Notice** Public reporting burden for this certification is estimated to average 1.0 hour per certification, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Burden means the total time, effort, or financial resources expended by persons to generate, maintain, retain, or disclose to provide information to or for a Federal agency. This includes the time needed to review instructions; develop, acquire, install, and utilize technology and systems for the purposes of collecting, validating, and verifying information, processing and maintaining information, and disclosing and providing information; adjust the existing ways to comply with any previously applicable instructions and requirements; train personnel to be able to respond to a collection of information; search data sources; complete and review the collection of information; and transmit or otherwise disclose the information. An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number. Send
comments regarding the burden estimate, any other aspect of the collection of information, or suggestions for improving this form, including any suggestions which may increase or reduce this burden to: Director, OPPE Regulatory Information Division (2137), USEPA, 401 M Street, SW, Washington, D.C. 20460. Include the OMB control number of this form on any correspondence. Do not send the completed No Exposure Certification form to this address. ### Appendix L List of Tier 2, Tier 2.5 and Tier 3 Waters #### Appendix L - List of Tier 3, Tier 2, and Tier 2.5 Waters EPA's MSGP has special requirements for discharges to waters designated by a state or tribe as Tier 2/2.5 or Tier 3 for antidegradation purposes under 40 CFR 131.12(a). See Parts 1.1.4.8 and 1.1.4.10 The list below is provided as a resource for operators who must determine whether they discharge to a Tier 2/2.5 or Tier 3 water. Only Tier 2/2.5 or Tier 3 waters specifically identified by a water quality standard authority (e.g., a state, territory, or tribe) are identified in the table below. Many authorities evaluate the existing and protected quality of the receiving water on a pollutant-by-pollutant basis and determine whether water quality is better than the applicable criteria that would be affected by a new discharge or an increase in an existing discharge of the pollutant. In instances where water quality is better, the authority may choose to allow lower water quality, where lower water quality is determined to be necessary to support important social and economic development. Permittees are not required to identify those waters which are evaluated on an individual basis. | Permit
Number | | Areas of Coverage/Where EPA Is Permitting Authority | | | | | | | | | | | |------------------|--|--|--|--|--|--|--|--|--|--|--|--| | MAR050000 | Commonwealth of Massachusetts, except Indian Country lands | | | | | | | | | | | | | | Classifica | Tier 2.5 waters are identified and listed in 314 CMR 4.06 Basin tion. (314 CMR 4 can be found at DEP's web page at www.mass.gov/dep/service/regulations/314cmr04.pdf) | | | | | | | | | | | | | Tier 2 | Tier 2 waters are listed as "high quality waters" on the website: http://www.mass.gov/dep/water/laws/tblfig.pdf (PDF) | | | | | | | | | | | | | Tier 2.5 | Tier 2.5 waters are listed as "outstanding resource waters" on the website: http://www.mass.gov/dep/water/laws/tblfig.pdf | | | | | | | | | | | | NHR050000 | State of New Hampshire | | | | | | | | | | | | | | Tier 2/2.5 | There is no list of Tier 2/Tier 2.5 waters. New dischargers should contact Thelma Murphy (EPA Region 1's stormwater coordinator) at murphy.thelma@epa.gov. | | | | | | | | | | | | | Tier 3 | Env-Ws 1708.05(a) Surface waters of national forests and surface waters designated as "natural" under RSA 483:7-a, I shall be considered outstanding resource waters (ORW). "Natural waters" are listed at http://www.gencourt.state.nh.us/rsa/html/L/483/483-15.htm . Surface waters of national forests are not included in an official list. For further questions, new dischargers should contact Thelma Murphy (EPA Region 1's stormwater coordinator) at murphy.thelma@epa.gov . | | | | | | | | | | | | PRR050000 | Common | wealth of Puerto Rico | | | | | | | | | | | | | Tier 3 | Tier III waters are those which are classified as either Class SA or Class SE. Class SA waters are defined as "Coastal waters and estuarine waters of high quality and/or exceptional ecological or recreational value whose existing characteristics shall not be altered, except by natural causes, in order to preserve the existing natural phenomena." Class SA waters include bioluminescent lagoons and bays such as La Parguera and Monsio José on the Southern Coast, Bahía de Mosquito | | | | | | | | | | | | Permit
Number | | Areas of Coverage/Where EPA Is Permitting Authority | |------------------|---------------|---| | | | in Vieques, and any other coastal or estuarine waters of exceptional quality of high ecological value or recreational which may be designated by Puerto Rico, through Resolution, as requiring this classification for protection of the waters. Class SE waters are defined as "Surface waters and wetlands of exceptional ecological value, whose existing characteristics should not be altered in order to preserve the existing natural phenomena." Class SE waters include Laguna Tortuguero, Laguna Cartagena and any other surface water bodies of exceptional ecological value as may be designated by Puerto Rico through Resolution. | | DCR050000 | District of | Columbia | | | Tier
2/2.5 | Rule 1102.4 SPECIAL WATERS OF THE DISTRICT OF COLUMBIA (SWDC): Any segment or segments of the surface waters of the District that are of water quality better than needed for the current use or have scenic or aesthetic importance shall be designated as Special Waters of the District of Columbia (SWDC). Rock Creek and its tributaries and Battery Kemble Creek and its tributaries are considered Special Waters of the District of Columbia (SWDC) under its antidegradation program. | | MNR05000I | Fond du l | ac Band of MN Chippewa | | | Tier 3 | Six lakes are presently identified as Tier 3: (1) Dead Fish, (2) Jaskari, (3) Miller (Mud), (4) Perch, (5) Rice Portage, (6) Wild Rice. | | | Grand Po | rtage Band of MN Chippewa | | | Tier 2/2.5 | All waters, not already classified as Tier 3, are high quality Tier 2 waters. (see Grand Portage Reservation Water Quality Standards, Section VI & VII, Pages 14-16). | | | Tier 3 | "The portion of Lake Superior north of latitude 47 degrees, 57 minutes, 13 seconds, east of Hat Point, south of the Minnesota-Ontario boundary, and west of the Minnesota-Michigan boundary." (see Section VII, Page 16). | | WIR05000I | Lac du Fle | ambeau Band of the Lake Superior Chippewa | | | Tier 2 | All named waters, including wetlands, not specified under an antidegradation classification. | | | Tier 2.5 | Bills Lake, Birch Lake, Bobidosh Lake, Bog Lake (SE SE Sec. 31, T40NR6E), Bolton Lake, Broken Bow Lake, Chewalah Lake, Clear Lake (Sec. 2, T39NR4E), Corn Great, Great, Corn Lake, Little "Least/Lesser", Crawling Stone Lake, Big, Crawling Stone Lake, Little, Crescent Lake, Crooked Lake, Big, David Lake, Ellerson Lake, Middle, Ellerson Lake, West, Elsie Lake "Boundary Lake", Fat Lake, Fence Lake, Gresham Creek, Green Lake (NW NW Sec. 19, T41R6E), Grey Lake, Gunlock Lake, Haskell Lake, Headflyer Lake (Sec. 19, T41NR5E), Highway Lake (NW NW Sec. 19, T41NR5E), Horsehead Lake (SE SW Sec. 9, T40NR5E), Hutton's Creek, Ike Walton Lake, Lily Lake (SE SW Sec. 35, T40NR5E), Little Ten Lake, Lodge Lake "L. Rice" (NW NW Sec. 8, T41NR6E), Lucy Lake, Mindys Lake (Sec. 8, T40NR5E), Minette Lake, Mitten Lake, Monk's Lake (Sec. 13, T40NR5E), Moving Cloud Lake, Mud Creek, Muskesin Lake, Patterson Lake, Placid Twin Lake (North), Placid Twin Lake | | Permit
Number | | Areas of Coverage/Where EPA Is Permitting Authority | |------------------|------------|--| | | | (South), Plummer Lake, Poupart Lake, Prairie Lake (NE SW Sec. 13, T40NR4E), Raven Lake, Ross Allen Lake, Sand Lake, Little, Scott Lake (Sec. 22, T40N, R4E), Shishebogama Lake, Signal Lake, Snort Lake (Sec. 5, T41N, R6E), Spring Lake "Jerms", Squirrel Lake, Statenaker Lake "Hollow", Stearns Lake "Hourglass", Sugarbush "Hidden Lake" (NW NW Sec. 17, T41NR5E), Sugarbush Creek, Sugarbush Lake, Little, Sugarbush Lake, Lower, Sugarbush Lake, Middle, Sugarbush Lake, Upper, Sunfish Lake, Tippecanoe Lake, Tomahawk River, To-To Tom Lake, Toulish Lake, Trout River, Warrior Lake, White Sand Lake,
Whitefish Lake "Cattail Lake" (Sec. 34, T40N5R), Wishow Lake, Wyandock Lake | | | Tier 3 | Bear River (1st bridge to Reservation boundary), Big Springs (Sec. 25, T40NR4E), Black Lake, Cranberry Lake, Doud Lake, Eagle Lake, Gene Lake, Johnson Springs, Little Trout Lake, Lost Lake (Sect. 1, T41NR4E), Mishonagon Creek, Munnomin (Jesse, Duck) Lake, Negani (Hegani) Lake, Reservation Line Lake, Spring Creek, Tank Lake, Thomas Lake, Wild Rice Lake, Zee Lake | | | | e Band of the Lake Superior Tribe of the Chippewa Indians, Sokaogon
a Community | | | Tier 2.9 | One Tribal Water, Wetland 22, is classified as Exceptional High Quality Water (EHQW). It is a high-quality water body of significant cultural, religious, social, ecological and recreational attributes. | | | Tier 3 | All waters in the Sokaogon Chippewa Community (WI) as classified as Tier 3, with one exception (Wetland 22). | | COR0500I | State of C | olorado | | | Ute Moun | tain Ute Tribe | | | Tier 3 | (2010 Proposed) Designations: 1. Ute Spring and unnamed creek from Ute Spring downstream within Section 12, TWP35N R18W (Colorado). 2. Allen Canyon Creek, Sections 17, 20, 29, 30, 31, TWP 35S, R21E (Utah) 3. "Lopez" Spring and unnamed creek tributary to and downstream from the spring, within Section 35, TWP 34N, R18W | | NMR050000 | State of N | ew Mexico | | | Tier 3 | (1) Rio Santa Barbara, including the west, middle and east forks from their headwaters downstream to the boundary of the Pecos Wilderness; and (2) the waters within the United States forest service Valle Vidal special management unit including: (a) Rio Costilla, including Comanche, La Cueva, Fernandez, Chuckwagon, Little Costilla, Holman, Gold, Grassy, LaBelle and Vidal creeks, from their headwaters downstream to the boundary of the United States forest service Valle Vidal special management unit; (b) Middle Ponil creek, including the waters of Greenwood Canyon, from their headwaters downstream to the boundary of the Elliott S. Barker wildlife management area; (c) Shuree lakes; | | Permit | Areas of Coverage/Where EPA Is Permitting Authority | |--------|--| | Number | | | | (d) North Ponil creek, including McCrystal and Seally Canyon creeks, from their headwaters downstream to the boundary of the United States forest service Valle Vidal special management unit; and (e) Leandro creek from its headwaters downstream to the boundary of | | | the United States forest service Valle Vidal special management unit. (3) the named perennial surface waters of the state, identified in Subparagraph (a) below, located within United States department of | | | agriculture forest service wilderness. Wilderness are those lands designated by the United States congress as wilderness pursuant to the Wilderness Act. Wilderness areas included in this designation are the Aldo Leopold wilderness, Apache Kid wilderness, Blue Range wilderness, Chama River Canyon wilderness, Cruces Basin wilderness, | | | Dome wilderness, Gila wilderness, Latir Peak wilderness, Pecos wilderness, San Pedro Parks wilderness, Wheeler Peak wilderness, and White Mountain wilderness. | | | (a) The following waters are designated in the Rio Grande basin: (i) in the Aldo Leopold wilderness: Byers Run, Circle Seven creek, Flower canyon, Holden Prong, Indian canyon, Las Animas creek, Mud Spring canyon, North Fork Palomas creek, North Seco creek, Pretty canyon, Sids Prong, South Animas canyon, Victorio Park canyon, Water canyon; | | | (ii) in the Apache Kid wilderness Indian creek and Smith canyon; (iii) in the Chama River Canyon wilderness: Chavez canyon, Ojitos canyon, Rio Chama; | | | (iv) in the Cruces Basin wilderness: Beaver creek, Cruces creek, Diablo creek, Escondido creek, Lobo creek, Osha creek; (v) in the Dome wilderness: Capulin creek, Medio creek, Sanchez canyon/creek; | | | (vi) in the Latir Peak wilderness: Bull creek, Bull Creek lake, Heart lake, Lagunitas Fork, Lake Fork creek, Rito del Medio, Rito Primero, West Latir creek; | | | (vii) in the Pecos wilderness: Agua Sarca, Hidden lake, Horseshoe lake (Alamitos), Jose Vigil lake, Nambe lake, Nat lake IV, No Fish lake, North Fork Rio Quemado, Rinconada, Rio Capulin, Rio de las Trampas (Trampas creek), Rio de Truchas, Rio Frijoles, Rio Medio, Rio Molino, Rio Nambe, Rio San Leonardo, Rito con Agua, Rito Gallina, Rito Jaroso, Rito Quemado, San Leonardo lake, Santa Fe lake, Santa Fe river, Serpent lake, South Fork Rio Quemado, Trampas lake (East), Trampas lake (West); | | | (viii) in the San Pedro Parks wilderness: Agua Sarca, Cañon Madera, Cave creek, Cecilia Canyon creek, Clear creek (North SPP), Clear creek (South SPP), Corralitos creek, Dove creek, Jose Miguel creek, La Jara creek, Oso creek, Rio Capulin, Rio de las Vacas, Rio Gallina, Rio Puerco de Chama, Rito Anastacio East, Rito Anastacio West, Rito de las Palomas, Rito de las Perchas, Rito de los Pinos, Rito de los Utes, Rito Leche, Rito Redondo, Rito Resumidero, San Gregorio lake; (ix) in the Wheeler Peak wilderness: Black Copper canyon, East Fork | | | Red river, Elk lake, Horseshoe lake, Lost lake, Sawmill creek, South Fork lake, South Fork Rio Hondo, Williams lake. (b) The following waters are designated in the Pecos River basin: | | Permit
Number | Areas of Coverage/Where EPA Is Permitting Authority | |------------------|--| | | (i) in the Pecos wilderness: Albright creek, Bear creek, Beatty creek, Beaver creek, Carpenter creek, Cascade canyon, Cave creek, El Porvenir creek, Hollinger creek, Holy Ghost creek, Horsethief creek, Jack's creek, Jarosa canyon/creek, Johnson lake, Lake Katherine, Lost Bear lake, Noisy brook, Panchuela creek, Pecos Baldy lake, Pecos river, Rio Mora, Rio Valdez, Rito Azul, Rito de los Chimayosos, Rito de los Esteros, Rito del Oso, Rito del Padre, Rito las Trampas, Rito Maestas, Rito Oscuro, Rito Perro, Rito Sebadilloses, South Fork Bear creek, South Fork Rito Azul, Spirit lake, Stewart lake, Truchas lake (North), Truchas lake (South), Winsor creek; | | | Bonito creek, Little Bonito creek, Mills canyon/creek, Rodamaker creek, South Fork Rio Bonito, Turkey canyon/creek. (c) The following waters are designated in the Gila River basin: (i) in the Aldo Leopold wilderness: Aspen canyon, Black Canyon creek, Bonner canyon, Burnt canyon, Diamond creek, Falls canyon, Fisherman canyon, Running Water canyon, South Diamond creek; (ii) in the Gila wilderness: Apache creek, Black Canyon creek, Brush canyon, Canyon creek, Chicken Coop canyon, Clear creek, Cooper canyon, Cow creek, Cub creek, Diamond creek, East Fork Gila river, Gila river, Gilita creek, Indian creek, Iron creek, Langstroth canyon, Lilley canyon, Little creek, Little Turkey creek, Lookout canyon, McKenna creek, Middle Fork Gila river, Miller Spring canyon, Mogollon creek, Panther canyon, Prior creek, Rain creek, Raw Meat creek, Rocky canyon, Sacaton creek, Sycamore canyon, Trail canyon, Trail | | | creek, Trout creek, Turkey creek, Turkey Feather creek, Turnbo canyon, West Fork Gila river, West Fork Mogollon creek, White creek, Willow creek, Woodrow canyon. (d) The following waters are designated in the Canadian River basin: in the Pecos wilderness Daily creek, Johns canyon, Middle Fork Lake of Rio de la Casa, Middle Fork Rio de la Casa, North Fork Lake of Rio de la Casa, Rito de Gascon, Rito San Jose, Sapello river, South Fork Rio de la Casa, Sparks creek (Manuelitas creek). (e) The following waters are designated in the San Francisco River basin: (i) in the Blue Range wilderness: Pueblo creek; | | | (ii) in the Gila wilderness: Big Dry creek, Lipsey canyon, Little Dry creek, Little Whitewater creek, South Fork Whitewater creek, Spider creek, Spruce creek, Whitewater creek. (f) The following waters are designated in the Mimbres Closed basin: in the Aldo Leopold wilderness Corral canyon, Mimbres river, North Fork Mimbres river, South Fork Mimbres river. (g) The following waters are designated in the Tularosa Closed basin: in the White Mountain wilderness Indian creek, Nogal Arroyo, Three Rivers. (h) The wetlands designated are identified on the maps and list of wetlands within United States forest service wilderness areas designated as outstanding national resource waters published at the New Mexico state library and available on the department's website. | | Permit
Number | Areas of Coverage/Where EPA Is Permitting Authority | | | | | | | |------------------|---
---|--|--|--|--|--| | CAR05000I | Hualapai Tribe | | | | | | | | | Tier 3 | Spencer, Meriwhitica, Willow Spring, Upper Milkweed Spring, Bridge Canyon, Travertine Spring, Travertine Falls, Diamond Creek, Diamond Creek Spring, Blue Mountain, Metuck, Peach Springs Spring, Westwater, Clay Tank, Hockey Puck, Pocamote Spring, Mohawk Spring, Granite Spring, Three Spring, Warm Spring, Honga Spring, National Canyon Spring, National Canyon, Moss Spring | | | | | | | | White Mountain Apache Tripe of the Fort Apache Indian Reservation | | | | | | | | | Tier 2/2.5 | East Fork White River, above R52 Road, East Fork White River below R52 Road, above Rock Cr., Paradise Creek, above Wohlenberg, Ord Creek, Smith Cienega, Bull Cienega, Smith Creek, Big Bonito, Tonto Creek, below Y47 Crossing, Crooked Creek, Boggy Creek, Lofer Cienego Creek, Little Bonito Creek, above Y55 Crossing, Flash Creek, Squaw Creek, Hurricane Lake, Hurricane Creek, Hughey Creek, Bonito Cienega, West Fork Black River, Hall Cienega, Purcell Cienega, Thompson Creek, Carrizo Creek below Corduroy, Carrizo Creek above Corduroy, Cedar Creek, Big Canyon (E. Cedar Creek), Middle Cedar Creek, West Cedar Creek, Cibecue Creek in Box Canyon to Salt river, Cibecue Creek, Box CallYon up to ConHuence with Salt Creek, Spring Creek, Salt Creek, Cibecue Creek, from conftuence w/Salt Cr, to Big Springs, Cibecue Creek, above Big Springs, Rock Springs Creek, Salt Draw, Canyon Creek S. of Chediski Farms, Willow Creek (Lower Canyon Cr), Oak Creek, Canyon Creek. N. of Chedlski Fanns, | | | | | | | | Tier 3 | East Fork While River, in Wilderness Area, Pumpkin Lake | | | | | | ### Appendix M Discharge Monitoring Report (DMR) Form #### Appendix M – Discharge Monitoring Report (DMR) Form Part 7.1 requires you to use the electronic NOI system, or "eNOI" system, to prepare and submit your DMR. However, if you are given approval by the EPA Regional Office to use a paper annual report form, and you elect to use it, you must complete and submit the following form. NPDES FORM XXXX-XX ## UNITED STATES ENVIRONMENTAL PROTECTION AGENCY WASHINGTON, DC 20460 MSGP INDUSTRIAL DISCHARGE MONITORING REPORT (MDMR) Form Approved. OMB No. 2040-0004 | A. Approval to Use Paper | DMR Form | |--|---| | 1. Have you been granted a | vaiver from electronic reporting from the Regional Office*? 🔲 YES 🔲 NO | | If yes, check which waiver | ou have been granted, the name of the EPA Regional Office staff person who granted the waiver, and the date of approval: | | Waiver granted: | The owner/operator's headquarters is physically located in a geographic area (i.e., zip code or census tract) that is identified as under-served for broadband Internet access in the most recent report from the Federal Communications Commission | | | ☐ The owner/operator has issues regarding available computer access or computer capability. | | Name of EPA staff person granted the waiver: | that [] [] [] [] [] [] [] [] [] [] [] [] [] | | Date approval obtained: | | | | tain approval from the applicable Regional Office prior to using this paper DMR form. If you have not obtained a waiver, you must ng the electronic Notice of Intent (eNOI) system at www.epa.gov/npdes/stormwater/msgpenoi | | B. Permit Information | | | 1. NPDES ID: | | | 2. Reason(s) for Submission (C | neck all that apply): | | Submitting monitoring dat | · · | | | r all outfalls for this monitoring period (Fill in Sections A, B, C, D, E.1, and G). | | Reporting that your site sto F.4). | Itus has changed to inactive and unstaffed (Fill in Sections A, B, F and include date of status change in comment field in Section | | | tus has changed to active (Fill in all Sections and include date of status change in comment field in Section F.4). | | | collutant reductions are achievable for all outffalls and for all pollutants via Part 6.2.1.2 of the MSGP (Fill in Sections A, B, C, and G). | | C. Facility Operator Inform | nation | | Operator Information | | | Operator Name: | | | Mailing Address: | | | Street: | | | City: | State: ZIP Code: | | Phone: | Ext. | | E-mail: | | | 2. MDMR Preparer (Complete | if MDMR was prepared by someone other than the certifier): | | First Name, Middle Initial,
Last Name: | | | Organization: | | | Phone: | Ext | | E-mail: | | | D. Facility Information | | | | | | | |---|---|--|--|--|--|--| | 1. Facility Name: | | | | | | | | 2. Facility Address: | | | | | | | | Street/Location: | | | | | | | | City: | ZIP Code: | | | | | | | County or Similar
Government Subdivision: | | | | | | | | E. Discharge Information | | | | | | | | 1. Identify monitoring period: | Check here if proposing alternative monitoring periods due to irregular stormwater runoff. Identify alternative monitoring schedule and indicate for which alternative monitoring period you are reporting monitoring data: | | | | | | | Quarter 1 (January 1 – N | arch 31) Quarter 1: From / To // | | | | | | | Quarter 2 (April 1 – June | 30) Quarter 2: From / To / / | | | | | | | Quarter 3 (July 1 – Septe | mber 30) Quarter 3: From / To // / | | | | | | | Quarter 4 (October 1 – December 31) Quarter 4: From/ | | | | | | | | 2. Are you required to monitor for cadmium, copper, chromium, lead, nickel, silver, or zinc in freshwater? 🗌 Yes (Skip to 3) 🔲 No (Skip to 4) | | | | | | | | 3. What is the hardness level of the receiving water? | | | | | | | | 4. Does your facility discharge into any saltwater receiving waters? 🗌 Yes 🗍 No | | | | | | | # **ŞEPA** ## UNITED STATES ENVIRONMENTAL PROTECTION AGENCY WASHINGTON, DC 20460 MSGP INDUSTRIAL DISCHARGE MONITORING REPORT (MDMR) Form Approved. OMB No. 2040-0004 | F. Monitoring Info | F. Monitoring Information Note: Make additional copies of this form as necessary. | | | | | | | | | | |--|---|---------------|---|-------------------|----------------------------------|--------------------|-----------------------------|-------------------------|--|---| | 1. Nature of Discharge: 🗌 Rainfall (Complete line items 2.a., 2.b., & 2.c.) 🔲 Snowmelt | | | | | | | | | | | | 2.a. Duration of the rainfall event (hours): | | | 2.b. Rainfall amount (inches): 2.c. Time since previous measurable storm event (days): | | | | | | | | | 3.a. Outfall ID (list
the same 3-digit
outfalls identified
on the NOI form) | 3.b. Check if Any Outfalls are
Substantially Identical to Other
Outfalls Listed | if No | 3.d.
Monitoring
Type
QBM, ELG,
S/T, I, O* | 3.e.
Parameter | 3.f. Quality or
Concentration | 3.g. Units | 3.h. Results
Description | 3.i. Collection Date | 3.j. Exceedance due
to natural background
pollutant levels | 3.k. No further
pollutant
reductions
achievable? | | | | | | | | | | | | | | | Substantially identical to outfall: | | | | | | | | | | | | Substantially identical to outfall: | | | | | | | | | | | | Substantially identical to outfall: | | | | | | | | | | | | Substantially identical to outfall: | | | | | | | | | | | | Substantially identical to outfall: | | | | | | | | | | | | Substantially identical to outfall: | | | | | | | | | | | | Substantially identical to outfall: | | | | | | | | | | | EPA | benchmark monitoring; (ELG) - A | | | | onitoring; (S/T) - State- | or Tribal-specific | c monitoring; (I) - Imp | paired waters monitorin | g; (O) -Other monitoring | as required by | | 4. Comment ana/ | or Explanation of Arry Violations (K |
ciciciice dii | andenmen | is ficicy | | | | | | | | G. Certification | | | | | | | | | | | | I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. | | | | | | | | | | | | First Name, Middle
Last Name: | Initial, | | | | | | | | | | | Title: | | | | | | | | | | | | Signature: | | | | | | | Date: | / / / / | | | | E-mail: | | | | | | | | | | | #### Instructions for Completing EPA Form XXXX-X ## Notice of Intent (NOI) for Stormwater Discharges Associated with Industrial Activity Under the NPDES Multi-Sector General Permit NPDES Form Date (X/13) Form Approved OMB No. 2040-0004 #### Who Must Submit A Discharge Monitoring Report to EPA? Facilities covered under the Multi-Sector General Permit (MSGP or permit) that are required to monitor pursuant to Parts 6.2and 8 of the permit must submit the MSGP Discharge Monitoring Report (MDMR) consistent with the reporting requirements specified in Part 7.1 of the permit. #### Completing the Form Obtain and read a copy of the 2013 MSGP, viewable at www.epa.gov/npdes/stormwater/msgp. To complete this form, type or print, using uppercase letters, in the appropriate areas only. Please place each character between the marks. Abbreviate if necessary to stay within the number of characters allowed for each item. Use only one space for breaks between words, but not for punctuation marks unless they are needed to clarify your response. Please submit original document with signature in ink - do not send a photocopied signature. Photocopy your MDMR form for your records before you send the completed original form to the appropriate address. #### Section A. Approval to Use Paper MDMR Form You must indicate whether you have been granted a waiver from electronic reporting from the Regional Office. Note that you are not authorized to use this paper MDMR form unless the Regional Office has approved its use. Where you have obtained approval to use this form, indicate the waiver that you have been granted, the name of the EPA staff person who granted the waiver, and the date that approval was provided. See <u>www.epa.gov/npdes/stormwater/contacts</u> for a list of EPA Regional Office contacts. #### Section B. Permit Information Provide the NPDES ID (i.e., NOI tracking number) assigned to your facility. Indicate your reason(s) for submitting this MDMR by checking all boxes that apply. The reasons for submission are defined as follows: - Submitting monitoring data: For each storm sampled, submit one MDMR form with data for all outfalls sampled. Select this reason even if you only have monitoring data for some of your outfalls (i.e., some outfalls did not discharge). If you select this reason you are required to complete all Sections of the form. - Reporting no discharge for all outfalls for this monitoring period: Indicates that there were no discharges from all outfalls during this monitoring period. If you select this reason you are only required to complete Sections A, B, C, D, E.1, and G. - Reporting that your site status has changed to inactive and unstaffed: Indicates that your facility is currently inactive and unstaffed (See Part 6.2.1.3 of the permit for more information). If you select this reason you are only required to complete Sections A, B, F and include date of status change in comment field in Section F.4 - Reporting that you site status has changed from inactive to active: Indicates that your facility is currently active (See Part 6.2.1.3 of the permit for more information). If you select this reason you are required to complete all Sections - of the form and include date of status change in the comment field in Section F.4. - Reporting that no further reductions are achievable for all outfalls and for all pollutants via Part 6.2.1.2 of the permit: Indicates that your facility has determined that no further pollutant reductions are technologically and economically practicable in light of best industry practice to meet the technology-based effluent limits or are necessary to meet the water-quality-based effluent limitations in Parts 2 of the permit (See Part 6.2.1.2 of the permit for more information). If you select this reason you are required to complete Sections A, B, C and G. However, if you can make this finding for some outfalls and pollutants, but not for others, you cannot select this reason; you will instead be able to identify which outfalls and which pollutants you can make this finding for in Section F. #### Section C. Facility Operator Information. Provide the legal name of the person, firm, public organization, or any other entity that operates the facility described in this application. An operator of a facility is the legal entity that controls the operation of the facility. Refer to Appendix A of the permit for the definition of "operator". Provide the operator's mailing address, phone number, and e-mail. The operator information in this Section should match the operator information provided on your NOI form. Provide the name, organization, phone number, an email address for the person who prepared this MDMR form. #### Section D. Facility Information Enter the official or legal name and complete street address, including city, state, ZIP code, and county or similar government subdivision of the facility. If the facility lacks a street address, indicate the general location of the facility (e.g., Intersection of State Highways 61 and 34). Complete facility information must be provided for permit coverage to be granted. The facility information in this Section should match the facility information provided on your NOI form. #### Section E. Discharge Information. Indicate the appropriate monitoring period (Quarter 1, 2, 3, or 4) covered by the MDMR. "Alternative" monitoring periods can apply to facilities located in arid and semi-arid climates, or in areas subject to snow or prolonged freezing. To use alternative monitoring periods, you must provide a revised monitoring schedule here in the first monitoring report submitted and indicate for which alternative monitoring period you are reporting monitoring data. If using alternative monitoring periods, identify the first day of the monitoring period through the last day of the monitoring period for each of the four periods. The dates should be displayed as month (Mo) / day (Day). See Parts 6.1.6 and 6.1.7 of the permit for more information. If you are submitting benchmark monitoring data, identify if your facility is required to collect benchmark samples for one or more hardness-dependent metals (i.e., cadmium, copper, lead, nickel, silver, and zinc). If you select "yes" to this question provide the hardness level of the receiving water (in mg/L)). If you select "no" to this question, you must identify if your facility discharges into any saltwater receiving waters. #### Instructions for Completing EPA Form XXXX-X ## Notice of Intent (NOI) for Stormwater Discharges Associated with Industrial Activity Under the NPDES Multi-Sector General Permit NPDES Form Date (X/13) Form Approved OMB No. 2040-0004 #### F. Monitoring Information For the reported monitoring event indicate whether the discharge was from a rainfall or snowmelt event. If you select "rainfall" then indicate the duration (in hours) of the rainfall event, rainfall total (in inches) for that rainfall event, and time (in days) since the previous measurable storm event in line items 2.a-c. For both rainfall and snowmelt monitoring, you must identify the date of collection for the monitoring event in column 3.i. of the table. If the discharge occurs during a period of both rainfall and snowmelt, check both the rainfall and snowmelt boxes and report the appropriate rainfall information in item 2.a-c. To report multiple monitoring events in the same reporting period, copy Page 3 of this Form and enter each monitoring event separately with data for all outfalls sampled. Identify all the outfalls from your facility that discharge stormwater. Each outfall must be assigned a unique 3-digit number (e.g., 001), and should match the outfalls identified on your NOI form. If any outfalls are substantially identical, check the box in 3.b and identify the outfall that the outfall in 3.a is substantially identical to. In 3.d-k, you only need to provide benchmark monitoring data for one of the outfalls. For any outfall for which there was no discharge during the monitoring period, check the box in 3. In 3.d, identify the type of monitoring using the specified codes, in parentheses, below: - (QBM) Quarterly benchmark monitoring - (ELG) Annual effluent limitations guidelines monitoring; - (S/T) State- or Tribal-specific monitoring; - (I) Impaired waters monitoring; or - (O) Other monitoring as required by EPA. In 3.e, enter each "parameter" (or "pollutant") monitored. For QBM and ELG monitoring, use the same parameter name as in Part 8 of the permit. In 3.f., enter a sample measurement value for each parameter analyzed and required to be reported. Enter "ND" (i.e., not detected) for any sample results below the method detection limit or "BQL" (i.e., below quantitation limit) for sample results above the detection limit but below the quantitation limit. In 3.g., enter the units for sample measurement values (i.e., "mg/L" for milligrams per liter) for each parameter analyzed and required to be reported. For monitoring results reported as ND
or BQL this space will be left blank and the units will be reported in Column 3.f. 3.h. must be completed for any monitoring results reported as ND or BQL in the "Quality or Concentration" column. For ND, report the laboratory detection level and units in this column. For BQL, report the laboratory quantitation limit and units in this column. In 3.i. identify the sampling date for each parameter monitoring result reported on this form. 3.h. Exceedance due to natural background pollutant levels: Check box if following the first 4 quarters of benchmark monitoring (or sooner if the exceedance is triggered by less than 4 quarters of data) you have determined that the exceedance of the benchmark is attributable solely to the presence of that pollutant in the natural background for that outfall and any substantially identical outfalls. See Part 6.2.4.2 of the permit for more information. Attach supporting rationale for your determination to the submitted MDMR and reference attachment in Section E.4. In 3.j. check the box if after collection of 4 quarterly samples (or sooner if the exceedance is triggered by less than 4 quarters of data), the average of the 4 monitoring values for any parameter exceeds the benchmark and you have made the determination that no further pollutant reductions are technologically available and economically practicable and achievable in light of best industry practice to meet the technology-based effluent limits or are necessary to meet the water-quality-based effluent Where violations of the permit requirements are reported, include a brief explanation to describe the cause and corrective actions taken, and reference each violation by date. Also, this section should include any additional comments such as are required when changing site status from inactive and unstaffed to active or vice versa. Attach additional pages if you need more space. Attach additional copies of Section F as necessary to address all outfalls and parameters. #### Section G. Certification Information All applications, including NOIs, must be signed as follows: For a corporation: By a responsible corporate officer. For the purpose of this Section, a responsible corporate officer means: (i) a president, secretary, treasurer, or vice-president of the corporation in charge of a principal business function, or any other person who performs similar policy- or decision-making functions for the corporation, or (ii) the manager of one or more manufacturing, production, or operating facilities, provided, the manager is authorized to make management decisions which govern the operation of the regulated facility including having the explicit or implicit duty of making major capital investment recommendations, and initiating and directing other comprehensive measures to assure long-term environmental compliance with environmental laws and regulations; the manager can ensure that the necessary systems are established or actions taken to gather complete and accurate information for permit application requirements; and where authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures. For a partnership or sole proprietorship: By a general partner or the proprietor, respectively; or For a municipality, state, federal, or other public agency: By either a principal executive officer or ranking elected official. For purposes of this Part, a principal executive officer of a federal agency includes (i) the chief executive officer of the agency, or (ii) a senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency (e.g., Regional Administrator of EPA). Include the name and title of the person signing the form and the date of signing. An unsigned or undated NOI form will not be considered eligible for permit coverage. #### **Submitting Your Form** If you have been granted a waiver from your Regional office to submit a paper form, you must send it to the Regional office address. See Part 7.9.1 of the permit for Regional office addresses. **EPA FORM XXXX-X** ## Appendix N List of SIC and NAICS Codes ## Appendix N – List of SIC and NAICS Codes | | Sector A. Timber Products | | | | | | | |----------------|---------------------------|---|--------|---|-------|--|--| | Sub-
sector | SIC Codes | | | NAICS Codes | Notes | | | | 3 | 2411 | Logging (log storage and handling activities only; wet deck storage areas only authorized if no chemical additives are used in the spray water or applied to the logs.) | 113310 | Logging | | | | | 1 | 2421 | General Sawmills and Planing Mills (sawmills) | 321113 | Sawmills | | | | | | | (lumber manufacturing from purchased
lumber, softwood cut stock, wood lath,
fence pickets, and planing mill
products) | 321912 | Cut Stock, Resawing Lumber, and Planing | | | | | | | (softwood flooring) | 321918 | Other Millwork (including Flooring) | | | | | | | (box lumber made from purchased lumber) | 321920 | Wood Container and Pallet Manufacturing | | | | | | | (kiln drying) | 321999 | All Other Miscellaneous Wood Product Manufacturing | | | | | 4 | 2426 | Hardwood Dimension and Flooring Mills (hardwood dimension lumber made from logs or bolts) | 321113 | Sawmills | | | | | | | (hardwood cut stock, resawing
hardwood lumber, and planing
purchased hardwood lumber except
flooring) | 321912 | Cut Stock, Resawing Lumber, and Planing | | | | | | | (hardwood flooring) | 321918 | Other Millwork (including Flooring) | | | | | | | (wood furniture frames and finished furniture parts) | 337215 | Showcase, Partition, Shelving, and Locker Manufacturing | | | | | | 2429 | Special Product Sawmills, Not
Elsewhere Classified
(shingle mills, shakes) | 321113 | Sawmills | | | | | | | (stave manufacturing from purchased lumber) | 321912 | Cut Stock, Resawing Lumber, and Planing | | | | | | | (cooperage stock) | 321920 | Wood Container and Pallet Manufacturing | | | | | | | (excelsior) | 321999 | All Other Miscellaneous Wood Product Manufacturing | | | | | | 2431 | Millwork | | | | |---|------|---|--------|---|---| | | | (wood windows and doors) | 321911 | Wood Window and Door Manufacturing | | | | | (except wood windows and doors) | 321918 | Other Millwork (including Flooring) | | | | 2435 | Hardwood Veneer and Plywood | 321211 | Hardwood Veneer and Plywood Manufacturing | | | | 2436 | Softwood Veneer and Plywood | 321212 | Softwood Veneer and Plywood Manufacturing | | | | 2439 | Structural Wood Members, Not
Elsewhere Classified | | | | | | | (except trusses) | 321213 | Engineered Wood Member (except Truss) Manufacturing | | | | | (trusses) | 321214 | Truss Manufacturing | | | | 2441 | Nailed and Lock Corner Wood Boxes and Shook | 321920 | Wood Container and Pallet Manufacturing | | | | 2448 | Wood Pallets and Skids | 321920 | Wood Container and Pallet Manufacturing | | | | 2449 | Wood Containers, Not Elsewhere Classified | 321920 | Wood Container and Pallet Manufacturing | | | | 2451 | Mobil Homes | 321991 | Manufactured Home (Mobil Home) Manufacturing | | | | 2452 | Prefabricated Wood Buildings and Components | 321992 | Prefabricated Wood Building Manufacturing | | | 2 | 2491 | Wood Preserving | 321114 | Wood Preservation | | | 4 | 2493 | Reconstituted Wood Products | 321219 | Reconstituted Wood Product Manufacturing | | | | 2499 | Wood Products, Not Elsewhere Classified (wood containers, such as noncoopered vats and reed or straw baskets) | 321920 | Wood Container and Pallet Manufacturing | | | | | (except wood containers, wood cooling
towers, cork life preservers, mirror or
picture frames, and laundry hampers
of reed, rattan, and willow) | 321999 | All Other Miscellaneous Wood Product
Manufacturing | | | | | (wood cooling towers) | 333415 | Air-Conditioning and Warm Air Heating Equipment and Commercial and Industrial Refrigeration Equipment Manufacturing | | | | | (laundry hampers of reed, rattan, and willow) | 337125 | Household Furniture (except Wood and Metal) Manufacturing | | | | | (cork life preservers) | 339113 | Surgical Appliance and Supplies Manufacturing | | | | | (mirror and picture frames) | 339999 | All Other Miscellaneous Manufacturing | | | | 3131 | Boot and Shoe Cut Stock and Findings (heels, boot and shoe, finished wood, manufacturing) | 321999 | All Other Miscellaneous Wood Product
Manufacturing | A facility with the primary activity of NAICS 321999 "heels, boot and shoe, finished wood, manufacturing" can be regulated under Sector A or Sector V. Sector A requires additional | | | | Manufacturing Industries, Not | | | technology-based effluent limits comprising good housekeeping; additional SWPPP requirements; additional inspection requirements; and benchmark monitoring for COD and TSS. Sector V requires additional technology-based effluent limits comprised of good housekeeping measures and employee training; additional SWPPP requirements; and additional inspection requirements. Regulatory burden would likely be greater under Sector A. | |----------------|------|--|----------|---
--| | | 3999 | Elsewhere Classified | | | A . 6 | | | | (burnt wood articles manufacturing) | 321999 | All Other Miscellaneous Wood Product
Manufacturing | Any facility whose primary activity is burnt wood articles (SIC 3999 / NAICS 321999) should be regulated under Sector A, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector A applies additional technology-based effluent limits comprised of good housekeeping measures, additional SWPPP requirements, and benchmark monitoring for COD and TSS. Sector Y does not apply additional requirements to these facilities and under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would likely be greater under Sector A. | | | 1 | Sector B. Pa | aper and | d Allied Products Manufacturir | ng | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | 1 | 2611 | Pulp Mills | 322110 | Dula Milla | | | | | (pulp producing mills only) (producing paper except newsprint) | 322110 | Pulp Mills Paper (except Newsprint) Mills | | | | | (producing newsprint) | 322122 | Newsprint Mills | | | | | (producing paperboard) | 322130 | Paperboard Mills | | | 2 | 2621 | Paper Mills | | | | |---|------|--|--------|---|---| | | | (except newsprint mills) | 322121 | Paper (except Newsprint) Mills | | | | | (newsprint mills) | 322122 | Newsprint Mills | | | 3 | 2631 | Paperboard Mills | 322130 | Paperboard Mills | | | 4 | 2652 | Setup Paperboard Boxes | 322213 | Setup Paperboard Box Manufacturing | | | | 2653 | Corrugated and Solid Fiber Boxes | 322211 | Corrugated and Solid Fiber Boxes Manufacturing | | | | 2655 | Fiber Cans, Tubes, Drums, and Similar Products | 322214 | Fiber Can, Tube, Drum, and Similar Products Manufacturing | | | | 2656 | Sanitary Food Containers, Except Folding | 322215 | Nonfolding Sanitary Food Container Manufacturing | | | | 2657 | Folding Paperwork Boxes | 322212 | Folding Paperboard Box Manufacturing | | | 5 | 2671 | Packaging Paper and Plastics Film, Coated and Laminated | | | | | | | (except single-web and multi-web plastics packaging film and sheets) | 322221 | Coated and Laminated Packaging Paper and Plastics Film Manufacturing | | | | | (single-web and multi-web plastics
packaging film and sheets) | 326112 | Plastics Packaging Film and Sheet (including Laminated) Manufacturing | Any facility whose primary activity is manufacturing single-web and multi-web plastics packaging film and sheets (SIC 2671 / NAICS 326112) should be regulated under Sector Y, but may continue to be regulated under Sector B, or alternatively, under Sector AD. Sectors Y, B, and AD do not have specific requirements for facilities manufacturing single-web and multi-web plastics packaging film and sheets. However, under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would not differ between Sectors B and Y. | | | 2672 | Coated and Laminated Paper, NEC | 322222 | Coated and Laminated Paper Manufacturing | | | | 2673 | Plastics, Foil, and Coated Paper Bags
(except single-web or multi-web
plastics bags) | 322223 | Plastics, Foil, and Coated Paper Bags
Manufacturing | | | | | (single-web and multi-web plastics bags) | 326111 | Plastics Bag Manufacturing | Any facility whose primary activity is manufacturing single-web and multiweb plastics bags (SIC 2673 / NAICS 326111) should be regulated under Sector Y, but may continue to be | | | | | | | regulated under Sector B, or alternatively, under Sector AD. Sectors Y, B, and AD do not have specific requirements for facilities manufacturing single-web and multiweb plastics bags. However, under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would not differ between Sectors B and Y. | |---|------|---|--------|---|---| | | 2674 | Uncoated Paper and Multiwall Bags | 322224 | Uncoated Paper and Multiwall Bags Manufacturing | | | | 2675 | Die Cut Paper and Paperboard and
Cardboard
(pasted, lined, laminated, or surface-
coated paperboard) | 322226 | Surface-Coated Paperboard Manufacturing | | | | | (die cut paper and paperboard office
supplies, such as file folders,
tabulating cards, and report covers) | 322231 | Die Cut Paper and Paperboard Office Supplies
Manufacturing | | | | | (except pasted, lined, laminated, or
surface-coated paperboard and die-cut
paper and paperboard office supplies) | 322299 | All Other Converted Paper Product
Manufacturing | | | | 2676 | Sanitary Paper Products | 322291 | Sanitary Paper Product Manufacturing | | | | 2677 | Envelopes | 322232 | Envelope Manufacturing | | | | 2678 | Stationery, Tablets, and Related Products | 322233 | Stationery, Tablets, and Related Product Manufacturing | | | | 2679 | Converted Paper and Paperboard
Products, NEC
(corrugated paper) | 322211 | Corrugated and Solid Fiber Box Manufacturing | | | | | (wallpaper and gift wrap paper) | 322222 | Coated and Laminated Paper Manufacturing | | | | | (paper supplies for business
machines, such as adding machine
tape, and other paper office supplies) | 322231 | Die Cut Paper and Paperboard Office Supplies
Manufacturing | | | | | (except corrugated paper, wall paper, gift wrap paper, paper supplies for business machines, and other paper office supplies) | 322299 | All Other Converted Paper Product
Manufacturing | | | ? | 3842 | Orthopedic, Prosthetic, and Surgical Appliances and Supplies (incontinent pads and bed pads) | 322291 | Sanitary Paper Product Manufacturing | Any facility whose primary activity is manufacturing incontinent pads and bed pads (SIC 3842 / NAICS 322291) | | | | Sector C. Che | omical a | ınd Allied Products Manufactu | should be regulated under Sector B, but may continue to be regulated under Sector AC, or alternatively, under Sector AD. Sectors B and AC do not apply additional sector-specific requirements. EPA may require additional facility-specific monitoring and reporting requirement under Sector AD. Regulatory burden would not differ between Sectors B and AC. | |----------------|------|---|----------|--|--| | Sub-
sector | | SIC Codes | inioar a | NAICS Codes | Notes | | 1 | 2812 | Alkalies and Chlorine | 325181 | Alkalies and Chlorine Manufacturing | | | | 2813 | Industrial Gases | 325120 | Industrial Gas Manufacturing | | | | 2816 | Inorganic Pigments | | | | | | | (except bone and lamp black) | 325131 | Inorganic Dye and Pigment Manufacturing | | | | | (bone and lamp black) | 325182 | Carbon Black Manufacturing | | | | 2819 | Industrial Inorganic Chemicals, Not
Elsewhere Classified
(recovering sulfur from natural gas) | 211112 | Natural Gas Liquid Extraction | | | | | (inorganic dyes) | 325131 | Inorganic Dye and Pigment Manufacturing | | | | | (other) | 325131 | All Other Basic Inorganic Chemical
Manufacturing | | | | | (activated carbon and charcoal) | 325998 | All Other Miscellaneous Chemical Product and Preparation Manufacturing | | | | | (alumina) | 331311 | Alumina Refining | Any facility whose primary activity is alumina refining (NAICS 331311) should be regulated under Sector F, but may continue to be regulated under Sector C. Sector C requires sector/subsector specific benchmark monitoring for total aluminum, total iron, and nitrate plus nitrite nitrogen. Sector F applies additional technology-based effluent limits comprised of good housekeeping
measures; additional SWPPP requirements; and additional inspection requirements. | | | | | | | Sectors C and F but determining which sector would be more burdensome would depend on the regulated facility. | |---|------|--|--------|--|---| | 2 | 2821 | Plastics Materials, Synthetic Resins, and Nonvulcanizable Elastomers | 325211 | Plastics Material and Resin Manufacturing | | | | 2822 | Synthetic Rubber | 325212 | Synthetic Rubber Manufacturing | | | | 2823 | Cellulosic Manmade Fibers | 325221 | Cellulosic Organic Fiber Manufacturing | | | | 2824 | Manmade Organic Fibers, Except
Cellulosic | 325222 | Noncellulosic Organic Fiber Manufacturing | | | 3 | 2833 | Medicinal Chemicals and Botanical Products | 325411 | Medicinal and Botanical Manufacturing | | | | 2834 | Pharmaceutical Preparations | 325412 | Pharmaceutical Preparation Manufacturing | | | | 2835 | In Vitro and In Vivo Diagnostic Substances (except in vitro diagnostic) | 325412 | Pharmaceutical Preparation Manufacturing | | | | | (in vitro diagnostic substances) | 325413 | In Vitro Diagnostic Substance Manufacturing | | | | 2836 | Biological Products, Except Diagnostic Substances | 325414 | Biological Product (except Diagnostic) Manufacturing | | | 4 | 2841 | Soaps and Other Detergents, Except Specialty Cleaners | 325611 | Soap and Other Detergent Manufacturing | | | | 2842 | Specialty Cleaning, Polishing, and Sanitation Preparations | 325612 | Polish and Other Sanitation Good Manufacturing | | | | 2843 | Surface Active Agents, Finishing
Agents, Sulfonated Oils, and
Assistants | 325613 | Surface Active Agent Manufacturing | | | | 2844 | Perfumes, Cosmetics, and Other Toilet
Preparations
(toothpaste, gel and dentifrice
powders) | 325611 | Soap and Other Detergent Manufacturing | | | | | (except toothpaste, gel and dentifrice powders) | 325620 | Toilet Preparation Manufacturing | | | 5 | 2851 | Paints, Varnishes, Lacquers, Enamels, and Allied Products | 325510 | Paint and Coating Manufacturing | | | 6 | 2861 | Gum and Wood Chemicals | 325191 | Gum and Wood Chemical Manufacturing | | | | 2865 | Cyclic Organic Crudes and
Intermediates, and Organic Dyes and
Pigments
(aromatics) | 325110 | Petrochemical Manufacturing | | | | | (organic dyes and pigments) | 325132 | Synthetic Organic Dye and Pigment Manufacturing | | | | | (except aromatics and organic dyes and pigments) | 325192 | Cyclic Crude and Intermediate Manufacturing | | | | 2869 | Industrial Organic Chemicals, Not | | | | | | | Elsewhere Classified | | | | |---|------|--|--------|--|--| | | | (aliphatics) | 325110 | Petrochemical Manufacturing | | | | | (fluorocarbon gases) | 325120 | Industrial Gas Manufacturing | | | | | (carbon bisulfide) | 325188 | All Other Basic Inorganic Chemical Manufacturing | | | | | (cyclopropane, diethylcyclohexane, naphthalene sulfonic acid) | 325192 | Cyclic Crude and Intermediate Manufacturing | | | | | (ethyl alcohol) | 325193 | Ethyl Alcohol Manufacturing | | | | | (except aliphatics, carbon bisulfide,
ethyl alcohol, cyclopropane,
diethylcyclohexane, napthalene
sulfonic acid, synthetic hydraulic fluids,
and fluorocarbon gases) | 325199 | All Other Basic Organic Chemical
Manufacturing | | | | | (synthetic hydraulic fluids) | 325998 | All Other Miscellaneous Chemical Product and Preparation Manufacturing | | | 7 | 2873 | Nitrogenous Fertilizers | 325311 | Nitrogenous Fertilizer Manufacturing | | | | 2874 | Phosphatic Fertilizers | 325312 | Phosphatic Fertilizer Manufacturing | | | | 2875 | Fertilizers, Mixing Only | 325314 | Fertilizers (Mixing Only) Manufacturing | | | | 2879 | Pesticides and Agricultural Chemicals, NEC | 325320 | Pesticides and Other Agricultural Chemical Manufacturing | | | 8 | 2891 | Adhesives and Sealants | 325520 | Adhesive Manufacturing | | | | 2892 | Explosives | 325920 | Explosives Manufacturing | | | | 2893 | Printing Ink | 325910 | Printing Ink Manufacturing | | | | 2895 | Carbon Black | 325182 | Carbon Black Manufacturing | | | | 2899 | Chemicals and Chemical Preparations, NEC | | | | | | | (table salt) | 311942 | Spice and Extract Manufacturing (table salt only) | | | | | (fatty acids) | 325199 | All Other Basic Organic Chemical Manufacturing | | | | | (frit and plastic wood fillers) | 325510 | Paint and Coating Manufacturing | | | | | (except frit, plastic wood fillers, fatty acids, and table salt) | 325998 | All Other Miscellaneous Chemical Product and Preparation Manufacturing | | | 9 | 3952 | Lead Pencils, Crayons, and Artists' Materials (limited to inks and paints, including china painting enamels) | | All Other Missellenseus Chemical Draduct and | | | | | (drawing inks and india ink) | 325998 | All Other Miscellaneous Chemical Product and Preparation Manufacturing | | | | | (china painting enamels, platinum paint for burnt wood or leather work, paints for china painting, artist's paints, and artist's watercolors) | 339942 | Lead Pencil and Art Good Manufacturing | | | 8 | 3999 | Manufacturing Industries, Not | | | | | | | Elsewhere Classified | | | | |----------------|--------|---|---------|--|---| | | | (matches and match books
manufacturing) | 325998 | All Other Miscellaneous Chemical Product and Preparation Manufacturing | Any facility whose primary activity is matches and match books manufacturing (SIC 3999 / NAICS 325998) should be regulated under Sector C, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sectors C and Y do not require additional sector-specific requirements. EPA could establish additional facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would not differ between Sectors C and Y. | | | ctor I | D. Asphalt Paving and Ro | ofing M | laterials Manufacturers and Lu | bricant Manufacturers | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | 1 | 2951 | Asphalt Paving Mixtures and Blocks | 324121 | Asphalt Paving Mixture and Block Manufacturing | | | | 2952 | Asphalt Felt and Coatings | 324122 | Asphalt Shingle and Coating Materials Manufacturing | | | 2 | 2992 | Lubricating Oils and Greases | 324191 | Petroleum Lubricating Oil and Grease
Manufacturing | | | | 2999 | Products of Petroleum and Coal, Not Elsewhere Classified | 324199 | All Other Petroleum and Coal Products Manufacturing | | | | 3312 | Steel Works, Blast Furnaces (Including Coke Ovens), and Rolling Mills | | | | | | | (coke oven products [e.g., coke,
gases, tars] made in coke oven
establishments) | 324199 | All Other Petroleum and Coal Products
Manufacturing | Any facility whose primary activity is manufacturing coke oven products (e.g., coke, gases, tars) made in coke oven establishments should be regulated under Sector D, but may continue to be regulated under Sector F. Sector F requires sector-specific benchmark monitoring requirements for total aluminum and total zinc, Sector D does not require benchmark monitoring from these facilities. Regulatory burden would be greater under Sector F. | | | Sector E. Glass, Clay, Cement, Concrete, and Gypsum Product Manufacturing | | | | | | | |----------------|---|--|------------------|--|-------|--|--| | Sub-
sector | SIL LOGGE | | | NAICS Codes | Notes | | | | 1 | 3211 | Flat Glass | 327211 | Flat Glass Manufacturing | | | | | | 3221 | Glass Containers | 327213 | Glass Container Manufacturing | | | | | | 3229 | Pressed and Blown Glass and Glassware, Not Elsewhere Classified | 327212 | Other Pressed and Blown Glass and Glassware Manufacturing | | | | | | 3231 | Glass Product Manufacturing Made of
Purchased Glass | 327215 | Glass Product Manufacturing Made of Purchased Glass | | | | | 2 | 3241 | Hydraulic Cement | 327310 | Cement Manufacturing | | | | | 3 | 3251 | (except slumped brick) | 327121 | Brick and Structural Clay Tile Manufacturing | | | | | | 2052 | (slumped brick) Ceramic Wall and Floor Tile | 327331 | Concrete Block and Brick Manufacturing | | | | | | 3253
3255 | | 327122
327124 | Ceramic Wall and Floor Tile Manufacturing | | | | | | 3259 | Clay Refractories Structural Clay Products, Not Elsewhere Classified | 327123 | Clay Refractory Manufacturing Other Structural Clay Product Manufacturing | | | | | | 3261 | Vitreous China Plumbing Fixtures and China and Earthenware Fittings and Bathroom Accessories | 327111 | Vitreous China Plumbing Fixture and China and Earthenware Bathroom Accessories Manufacturing | | | | | | 3262 | Vitreous China Table and Kitchen Articles | 327112 | Vitreous China, Fine Earthenware, and Other Pottery Product Manufacturing | | | | | | 3263 | Fine Earthenware (Whiteware) Table
and Kitchen Articles | 327112 | Vitreous China, Fine Earthenware, and Other Pottery Product Manufacturing | | | | | | 3264 | Porcelain Electrical Supplies | 327113 | Porcelain Electrical Supply Manufacturing | | | | | | 3269 | Pottery Products, Not Elsewhere Classified | 327112 | Vitreous China, Fine Earthenware, and Other Pottery Product Manufacturing | | | | | 4 | 3271 | Concrete Block and Brick | 327331 | Concrete Block and Brick Manufacturing | | | | | | 3272 | Concrete Products, Except Block and Brick (concrete pipe) | 327332 | Concrete Pipe Manufacturing | | | | | | | (concrete products, except dry mix concrete and pipe) | 327390 | Other Concrete Product Manufacturing | | | | | | | (dry mixture concrete) | 327999 | All Other Miscellaneous Nonmetallic Mineral Product Manufacturing | | | | | | 3273 | Ready-Mixed Concrete | 327320 | Ready-Mix Concrete Manufacturing | | | | | | 3274 | Calcium hydroxide (i.e., hydrated lime) manufacturing | 327410 | Lime Manufacturing | | | | | | | Calcium oxide (i.e., quicklime) manufacturing | 327410 | Lime Manufacturing | | | | | | | Dolomite, dead-burned, manufacturing | 327410 | Lime Manufacturing | | |---|------|--|--------|---|---| | | | Hydrated lime (i.e., calcium hydroxide) manufacturing | 327410 | Lime Manufacturing | | | | | Quicklime (i.e., calcium oxide) manufacturing | 327410 | Lime Manufacturing | | | | | Agricultural lime manufacturing | 327410 | Lime Manufacturing | | | | | Dolomitic lime manufacturing | 327410 | Lime Manufacturing | | | | 3275 | Gypsum Products | 327420 | Gypsum Product Manufacturing | | | 1 | 3281 | Cut Stone and Stone Products | 327991 | Cut Stone and Stone Product Manufacturing | | | | 3291 | Abrasive Products | | | | | | | (except steel wool manufacturing) | 327910 | Abrasive Product Manufacturing | | | | 3292 | (steel wool manufacturing) Asbestos Products | 332999 | All Other Miscellaneous Fabricated Metal
Product Manufacturing | Any facility whose primary activity is steel wool manufacturing (NAICS 332999) should be regulated under Sector AA, but may continue to be regulated under Sector E. Sector AA applies additional technology-based effluent limits comprised of good housekeeping measures, spill prevention and response procedures, and spills and leaks; additional SWPPP requirements; and additional inspection requirements. Sector E applies additional technology-based effluent limits comprised of good housekeeping measures, and additional SWPPP requirements. Regulatory burden would likely be greater under Sector AA. | | | 3292 | (except brake pads and linings) | 327999 | All Other Miscellaneous Nonmetallic Mineral Product Manufacturing | | | | | (asbestos brake linings and pads) | 336340 | Motor Vehicle Brake System Manufacturing | | | | | (asbestos clutch facings, motor vehicle) | 336350 | Motor Vehicle Transmission and Power Train Parts Manufacturing | | | 4 | 3295 | Minerals and Earths, Ground or Otherwise Treated (grinding, washing, separating, etc. of kaolin and ball clay) | 212324 | Kaolin and Ball Clay Mining | | | | | (grinding, washing, separating, etc. of clay, ceramic, and refractory minerals not elsewhere classified) | 212325 | Clay and Ceramic and Refractory Minerals Mining | | | | | (grinding, washing, separating, etc. of | 212393 | Other Chemical and Fertilizer Mineral Mining | | | | | chemical and fertilizer minerals, not | | | | |----------------|------|---|--------|---|---| | | | elsewhere classified) (grinding, washing, separating, etc. of nonmetallic minerals, not elsewhere classified) | 212399 | All Other Nonmetallic Mineral Mining | | | | | (except grinding, washing, separating, etc. of nonmetallic minerals) | 327992 | Ground or Treated Mineral and Earth Manufacturing | | | 1 | 3296 | Mineral Wool | 327993 | Mineral Wool Manufacturing | | | 3 | 3297 | Nonclay Refractories | 327125 | Nonclay Refractory Manufacturing | | | 1 | 3299 | Nonmetallic Mineral Products, Not
Elsewhere Classified
(clay statuary) | 327112 | Vitreous China, Fine Earthenware, and Other Pottery Product Manufacturing | | | | | (moldings, ornamental and architectural plaster work, and gypsum statuary) | 327420 | Gypsum Product Manufacturing | | | | | (except moldings, ornamental and
architectural plaster work, clay
statuary, and gypsum statuary) | 327999 | All Other Miscellaneous Nonmetallic Mineral Product Manufacturing | | | | | | Sector | F. Primary Metals | | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | 3 | 2819 | Industrial Inorganic Chemicals, Not Elsewhere Classified (alumina) | 331311 | Alumina Refining | Any facility whose primary activity is alumina refining (NAICS 331311) should be regulated under Sector F, but may continue to be regulated under Sector C. Sector C requires sector/subsector specific benchmark monitoring for total aluminum, total iron, and nitrate plus nitrite nitrogen. Sector F applies additional technology-based effluent limits comprised of good housekeeping measures; additional SWPPP requirements; and additional inspection requirements. Regulatory burdens differ between Sectors C and F but determining which sector would be more burdensome would depend on the regulated facility. | | 1 | 3312 | Steel Works, Blast Furnaces (Including | | | | | | | Coke Ovens), and Rolling Mills | | | | |---|------|--|--------|---|--| | | | (coke oven products [e.g., coke, gases, tars] made in coke oven establishments) | 324199 | All Other Petroleum and Coal Products
Manufacturing | Any facility whose primary activity is manufacturing coke oven products (e.g., coke, gases, tars) made in coke oven establishments should be regulated under Sector D, but may continue to be regulated under Sector F. Sector F requires sector-specific benchmark monitoring requirements for total aluminum and total zinc, Sector D does not require benchmark monitoring from these facilities. Regulatory burden would be greater under Sector F. | | | | (except coke ovens not integrated with steel mills and hot-rolling purchased steel) | 331111 | Iron and Steel Mills | | | | | (hot-rolling purchased steel) | 331221 | Rolled Steel Shape Manufacturing | | | | 3313 | Electrometallurigcal Products, Except Steel | 331112 | Electrometallurigcal Ferroalloy Product Manufacturing | | | | 3315 | Steel Wiredrawing and Steel Nails and Spikes | | | | | | | (steel wire drawing) | 331222 | Steel Wire Drawing | | | | 3316 | Cold-Rolled Steel Sheet, Strip, and Bars | 331221 | Rolled Steel Shape Manufacturing | | | | 3317 | Steel Pipe and Tubes | 331210 | Iron and Steel Pipe and Tube Manufacturing from Purchased Steel | | | 2 | 3321 | Gray and Ductile Iron Foundries | 331511 | Iron Foundries | | | | 3322 | Malleable Iron Foundries | 331511 | Iron Foundries | | | | 3324 | Steel Investment Foundries | 331512 | Steel Investment Foundries | | | | 3325 | Steel Foundries, NEC | 331513 | Steel Foundries (except Investment) | | | 3 | 3331 | Primary Smelting and Refining of Copper | 331411 | Primary Smelting and Refining of Copper | | | | 3334 | Primary Production of Aluminum | 331312 | Primary Aluminum Production | | | | 3339 | Primary Smelting and Refining of
Nonferrous Metals, Except Copper and
Aluminum | 331419 | Primary Smelting and Refining of Nonferrous
Metal (except Copper and Aluminum) | | | 4 | 3341 | Secondary Smelting and Refining of
Nonferrous Metals
(aluminum) | 331314 | Secondary Smelting and Alloying of Aluminum | | | | | (copper) | 331423 | Secondary Smelting, Refining and Alloying of Copper | | | | | (except copper and aluminum) | 331492 | Secondary Smelting, Refining and Alloying of
Nonferrous Metal (except Copper and
Aluminum) | | |---|------|--|--------
---|--| | 5 | 3351 | Rolling, Drawing, and Extruding of Copper | 331421 | Copper Rolling, Drawing, and Extruding | | | | 3353 | Aluminum Sheet, Plate, and Foil | 331315 | Aluminum Sheet, Plate, and Foil Manufacturing | | | | 3354 | Aluminum Extruded Products | 331316 | Aluminum Extruded Product Manufacturing | | | | 3355 | Aluminum Rolling and Drawing, Not Elsewhere Classified | 331319 | Other Aluminum Rolling and Drawing | | | | 3356 | Rolling, Drawing, and Extruding of
Nonferrous Metals, Except Copper and
Aluminum | 331491 | Nonferrous Metal (Except Copper and Aluminum) Rolling, Drawing, and Extruding | | | | 3357 | Drawing and Insulating of Nonferrous Wire | | | | | | | (aluminum wire drawing) | 331319 | Other Aluminum Rolling and Drawing | | | | | (copper wire drawing) | 331422 | Copper Wire (except Mechanical) Drawing | | | | | (wire drawing except copper or aluminum) | 331491 | Nonferrous Metal (except Copper and Aluminum) Rolling, Drawing, and Extruding | | | | | (fiber optic cable-insulating only) | 335921 | Fiber Optic Cable Manufacturing | | | | | (communication and energy wire, except fiber optic-insulating only) | 335929 | Other Communication and Energy Wire Manufacturing | | | 6 | 3363 | Aluminum Die Castings | 331521 | Aluminum Die Casting Foundries | | | | 3364 | Nonferrous Die Castings, Except
Aluminum | 331522 | Nonferrous (Except Aluminum) Die Casting Foundries | | | | 3365 | Aluminum Foundries | 331524 | Aluminum Foundries (Except Die-Casting) | | | | 3366 | Copper Foundries | 331525 | Copper Foundries (Except Die-Casting) | | | | 3369 | Nonferrous Foundries, Except Copper and Aluminum | 331528 | Other Nonferrous Foundries (Except Die-
Casting) | | | 7 | 3398 | Metal Heat Treating | 332811 | Metal Heat Treating | | | | 3399 | Primary Metal Products, Not Elsewhere Classified (iron ore recovery from open hearth slag) | 331111 | Iron and Steel Mills | | | | | (ferrous powder, paste, flakes, etc.) | 331221 | Rolled Steel Shape Manufacturing | | | | | (aluminum powder, paste, flakes, etc.) | 331314 | Secondary Smelting and Alloying of Aluminum | | | | | (copper powder, paste, flakes, etc.) | 331423 | Secondary Smelting, Refining, and Alloying of Copper | | | | | (nonferrous powder, paste, flakes, etc. except copper and aluminum) | 331492 | Secondary Smelting, Refining, and Alloying of
Nonferrous Metal (except Copper and
Aluminum) | | | | | (nonferrous nails, brads, staples,
tacks, etc. made from purchased
nonferrous wire) | 332618 | Other Fabricated Wire Product Manufacturing | | | | | Sector G. N | /letal Mi | ning (Ore Mining and Dressing |) | |----------------|------|---|-----------|--|-------| | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | 1 | 1011 | Iron Ores | 212210 | Iron Ore Mining | | | 2 | 1021 | Copper Ores | 212234 | Copper Ore and Nickel Ore Mining | | | | 1031 | Lead and Zinc Ores | 212231 | Lead Ore and Zinc Ore Mining | | | 4 | 1041 | Gold Ores | 212221 | Gold Ore Mining | | | | 1044 | Silver Ores | 212222 | Silver Ore Mining | | | 5 | 1061 | Ferroalloy Ores, Except Vanadium (nickel) | 212234 | Copper Ore and Nickel Ore Mining | | | | | (other ferroalloys except nickel) | 212299 | All Other Metal Ore Mining | | | 6 | 1081 | Metal Mining Services (except site preparation and related activities performed on a contract or fee basis and geophysical surveying and mapping) | 213114 | Support Activities for Metal Mining | | | | | (site preparation and related construction activities on a contract basis) | 238910 | Site Preparation Contractors | | | 7 | 1094 | Uranium-Radium-Vanadium Ores | 212291 | Uranium-Radium-Vanadium Ore Mining | | | | 1099 | Miscellaneous Metal Ores, Not
Elsewhere Classified | 212299 | All Other Metal Ore Mining | | | | | Sector H. Coa | l Mines | and Coal Mining-Related Facili | ities | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | | 1221 | Bituminous Coal and Lignite Surface Mining | 212111 | Bituminous Coal and Lignite Surface Mining | | | | 1222 | Bituminous Coal Underground Mining | 212112 | Bituminous Coal Underground Mining | | | | 1231 | Anthracite Mining | 212113 | Anthracite Mining | | | | 1241 | Coal Mining Services (except site preparation and related construction activities on a contract basis) | 213113 | Support Activities for Coal Mining | | | | | (site preparation and related construction activities on a contract basis) | 238910 | Site Preparation Contractors | | | | | Sector I. | Oil and | I Gas Extraction and Refining | | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | 1 | 1311 | Crude Petroleum and Natural Gas | 211111 | Crude Petroleum and Natural Gas Extraction | | | 2 | 1321 | Natural Gas Liquids | 211112 | Natural Gas Liquid Extraction | | |----------------|------|--|----------|--|---| | 3 | 1381 | Drilling Oil and Gas Wells | 213111 | Drilling Oil and Gas Wells | | | | 1382 | Oil and Gas Field Exploration Services | 213112 | Support Activities for Oil and Gas Operations | | | | 1389 | Oil and Gas Field Services, Not Elsewhere Classified (except construction of field gathering lines, site preparation and related construction activities performed on a contract or fee basis) | 213112 | Support Activities for Oil and Gas Operations | | | | | (construction of field gathering lines on a contract or fee basis) | 237120 | Oil and Gas Pipeline and Related Structures Construction | | | | | (site preparation and related construction activities on a contract basis) | 238910 | Site Preparation Contractors | | | 4 | 2911 | Petroleum Refining | 324110 | Petroleum Refineries | | | | | Secto | r J. Miı | neral Mining and Dressing | | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | 1 | 1411 | Dimension Stone | 212311 | Dimension Stone Mining and Quarrying | | | | 1422 | Crushed and Broken Limestone | 212312 | Crushed and Broken Limestone Mining and Quarrying | | | | 1423 | Crushed and Broken Granite | 212313 | Crushed and Broken Granite Mining and Quarrying | | | | 1429 | Crushed and Broken Stone, Not Elsewhere Classified | 212319 | Other Crushed and Broken Stone Mining and Quarrying | | | | 1481 | Nonmetallic Minerals Services, Except Fuels (except geophysical surveying and mapping and site preparation and related construction activities performed on a contract or fee basis) (site preparation and related | 213115 | Support Activities for Nonmetallic Minerals (except Fuels) | | | | | construction activities on a contract basis) | 238910 | Site Preparation Contractors | | | | 1499 | Miscellaneous Nonmetallic Minerals, Except Fuels (bituminous limestone and bituminous sandstone) | 212319 | Other Crushed and Broken Stone Mining and Quarrying | SIC 1499 is regulated under Subsector 4; however, any facility whose primary activity is mining bituminous limestone and bituminous sandstone (NAICS 212319) should be regulated under Subsector 1. Sector-specific | | | | | | | | requirements for Sector J apply to both subsectors. | |------------------|--|---|---------|--|--|--| | 2 | 1442 | Construction Sand and Gravel | 212321 | Construction Sand and | Gravel Mining | | | | 1446 | Industrial Sand | 212322 | Industrial Sand Mining | | | | 3 | 1455 | Kaolin and Ball Clay | 212324 | Kaolin and Ball Clay Mi | ning | | | | 1459 | Clay, Ceramic, and Refractory
Minerals, Not Elsewhere Classified | 212325 | Clay, Ceramic, and Ref | fractory Minerals Mining | | | 4 | 1474 | Potash, Soda, and Borate Minerals | 212391 | Potash, Soda, and Bora | ate Mineral Mining | | | | 1475 | Phosphate Rock | 212392 | Phosphate Rock Mining | 9 | | | | 1479 | Chemical and Fertilizer Mineral Mining,
Not Elsewhere Classified | 212393 | Other Chemical and Fe | ertilizer Mineral Mining | | | | 1499 | Miscellaneous Nonmetallic Minerals,
Except Fuels | | | | | | | | (except bituminous limestone and bituminous sandstone) | 212399 | All Other Nonmetallic N | lineral Mining | | | | _ | Sector K. Hazardous | Waste | Treatment, Sto | rage or Disposa | ıl Facilities | | Activity
Code | | Narrative Desci | ription | | | Notes | | HZ | : | Hazardous waste treatment Hazardous waste storage Hazardous waste disposal Hazardous waste facilities operating un Hazardous waste facilities operating un
RCRA | | | for this Sector. It potenti
SIC / NAICS Code, in ac
hazardous waste: | i.e., non-SIC / non-NAICS designation) ially applies to any facility regardless of idition to these specifically related to Systems (hazardous waste treatment azardous Waste Treatment and azardous Waste Collection (hazardous ations). | | | | Sector L. | Landfil | lls and Land Ap | plication Sites | | | Activity
Code | | Narrative Desci | ription | | | Notes | | LF | Landfills that receive or have received any industrial wastes Land application sites that receive or have received any industrial wastes Open dumps that receive or have received any industrial wastes Sites that are subject to regulation under Subtitle D of RCRA that receive or have received any industrial wastes | | | designation) for this Sec
Code / NAICS Code, in a
landfills and landfill appli
• SIC 4953 Refuse
• NAICS 562212 S
Industrial waste is waste
MSGP-2005 (also descri | e Systems (solid waste landfills); | | | 0 | | | or M. A | utomobile Salv | | Notes | | Sub- | | SIC Codes | | NAICS Cod | ies | Notes | | sector | | | | | | | | | | | |------------------|---|---|------------------------|---|--|-------|--|--|--|--| | | 5015 | Motor Vehicle Parts, Used
(merchant wholesalers except those
selling via retail method) | 423140 | Motor Vehicle Parts (Us
Wholesalers | sed) Merchant | | | | | | | | | | or N. S | crap Recycling | Facilities | | | | | | | Sub-
sector | | SIC Codes | | NAICS Cod | | Notes | | | | | | | 5093 | Scrap and Waste Materials (merchant wholesalers) | 423930 | Recyclable Material Me | rchant Wholesalers | | | | | | | | Sector O. Steam Electric Generating Facilities | | | | | | | | | | | Activity
Code | | Narrative Descr | ription | | • | Notes | | | | | | SE | steam electric power generation using coal, includin steam electric power generation using natural gas steam electric power generation using oil steam electric power generation using nuclear energy steam electric power generation using any other fue source coal pile runoff (includes effluent limitations established dual fuel co-generation (i.e., steam generation using a heat-capture generation system) | | | gy
el to produce a steam
hed by 40 CFR 423) | SE is the Activity Code (i.e., non-SIC and non-NAICS designation) for this Sector. It may apply to any facility / SIC Code / NAICS Code, in addition to these specifically related to steam electric generation: • SIC 4911 Electric Services (fossil fuel power generation, nuclear electric power generation & other electric power generation) • NAICS 221112 Fossil Fuel Electric Power Generation • NAICS 221113 Nuclear Electric Power Generation | | | | | | | | | | ector P. | Land Transpo | rtation | | | | | | | Sub-
sector | | SIC Codes | | NAICS Cod | es | Notes | | | | | | 1 | 4011 | Railroads, Line-Haul Operating | 482111 | Line-Haul Railroads | | | | | | | | | 4013 | Railroad Switching and Terminal Establishments (short line railroads) (except short line railroads) | 482112
488210 | Short Line Railroads Support Activities for Railroads | ail Transportation | | | | | | | 2 | 4111 | Local and Suburban Transit (mixed mode) (commuter rail) | 485111
485112 | Mixed Mode Transit System | | | | | | | | | | (bus and motor vehicle) | 485113 | Bus and Other Motor V | | | | | | | | | (except mixed mode, commuter rail, airport transportation service, and bus and motor vehicle) 485119 Other Urban Tra | | Other Urban Transit Sy | stems | | | | | | | | | | (airport transportation service) | 485999 | All Other Transit and G | round Passenger | | | | | | | | 4119 | Local Passenger Transportation, Not
Elsewhere Classified
(limousine rental with driver and | 485320 | Limousine Service | | | | | | | | ĺ | | automobile rental with driver) | | | | |---|------|--|--------|---|--| | | | (employee transportation) | 485410 | School and Employee Bus Transportation | | | | | (special needs transportation) | 485991 | Special Needs Transportation | | | | | (hearse rental with driver and carpool | 485999 | All Other Transit and Ground Passenger | | | | | and vanpool operation) | 400000 | Transportation | | | | | (sightseeing buses and cable and cog railways, except scenic) | 487110 | Scenic and Sightseeing Transportation, Land | | | | | (land ambulance) | 621910 | Ambulance Services | | | | 4121 | Taxicabs | 485310 | Taxi Service | | | | 4131 | Intercity and Rural Bus Transportation | 485210 | Interurban and Rural Bus Transportation | | | | 4141 | Local Bus Charter Service | 485510 | Charter Bus Industry | | | | 4142 | Bus Charter Service, Except Local | 485510 | Charter Bus Industry | | | | 4151 | School Buses | 485410 | School and Employee Bus Transportation | | | | 4173 | Terminal and Service Facilities for
Motor Vehicle Passenger
Transportation | 488490 | Other Support Activities for Road
Transportation | | | 3 | 4212 | Local Trucking Without Storage | 40.4440 | | | |---|------|---|---------|---|--| | | | (general freight) | 484110 | General Freight Trucking, Local | | | | | (household goods moving) | 484210 | Used Household and Office Goods Moving | | | | | (specialized freight) | 484220 | Specialized Freight (except Used Goods) Trucking, Local | | | | | (solid waste collection without disposal) | 562111 | Solid Waste Collection | | | | | (hazardous waste collection without disposal) | 562112 | Hazardous Waste Collection | | | | | (other waste collection without disposal) | 562119 | Other Waste Collection | | | | 4213 | Trucking, Except Local | | | | | | | (general freight, truckload) | 484121 | General Freight Trucking, Long-Distance, Truckload | | | | | (general freight, less than truckload) | 484122 | General Freight Trucking, Long-Distance, Less
Than Truckload | | | | | (household goods moving) | 484210 | Used Household and Office Goods Moving | | | | | (specialized freight) | 484230 | Specialized Freight (except Used Goods) Trucking, Long-Distance | | | | 4214 | Local Trucking With Storage | | | | | | | (general freight) | 484110 | General Freight Trucking, Local | | | | | (household goods moving) | 484210 | Used Household and Office Goods Moving | | | | | (specialized freight) | 484220 | Specialized Freight (except Used Goods) Trucking, Local | | | | 4215 | Courier Services, Except by Air | | | | | | | (hub and spoke intercity delivery) | 492110 | Couriers | | | | | (local delivery) | 492210 | Local Messengers and local Delivery | | | | 4226 | Special Warehousing and Storage, Not Elsewhere Classified | | | | | | | (warehousing in foreign trade zones) | 493110 | General Warehousing and Storage | | | | | (fur storage) | 493120 | Refrigerated Warehousing and Storage | | | | | (except fur storage and warehousing in foreign trade zones) | 493190 | Other Warehousing and Storage | | | | 4231 | Terminal and Joint Terminal Maintenance Facilities for Motor Freight Transportation | 488490 | Other Support Activities for Road
Transportation | | | Ī | 4311 | United States Postal Service | 491110 | Postal Service | | |----------------|------|---|------------------|---|-------| | | 5171 | Petroleum Bulk Stations and Terminals
(except petroleum sold via retail
method) | 424710 | Petroleum Bulk Stations and Terminals | | | | | (heating oil sold to final consumer) | 454311 | Heating Oil Dealers | | | | | (LP gas sold to final consumer) | 454312 | Liquefied Petroleum Gas (Bottled Gas) Dealers | | | | | Se | ctor Q. | Water Transportation | | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | | 4412 | Deep Sea Foreign Transportation of Freight | 483111 | Deep Sea Freight Transportation | | | | 4424 | Deep Sea Domestic Transportation of Freight | 483113 | Coastal and Great Lakes Freight Transportation | | | | 4432 | Freight Transportation on the Great Lakes - St. Lawrence Seaway | 483113 | Coastal and Great Lakes Freight Transportation | | | | 4449 | Water Transportation of Freight, Not Elsewhere Classified | 483211 | Inland Water Freight Transportation | | | | 4481 | Deep Sea Transportation of Passengers, Except by Ferry (deep sea activities) | 483112 | Deep Sea Passenger Transportation | | | | | (coastal activities) | 483114 | Coastal and Great Lakes Passenger
Transportation | | | | 4482 | Ferries (coastal and Great Lakes) | 483114 | Coastal and Great Lakes Passenger Transportation | | | | 4400 | (inland) | 483212 |
Inland Water Passenger Transportation | | | | 4489 | Water Transportation of Passengers,
Not Elsewhere Classified
(water taxis) | 483212 | Inland Water Passenger Transportation | | | | | (airboats, excursion boats, and sightseeing boats) | 487210 | Scenic and Sightseeing Transportation, Water | | | | 4491 | Marine Cargo Handling (dock and pier operations) (all but dock and pier operations) | 488310
488320 | Port and Harbor Operations Marine Cargo Handling | | | | 4492 | Towing and Tugboat Services | 488330 | Navigational Services to Shipping | | | | 4492 | Marinas | 713930 | Marinas | | | | 4499 | Water Transportation Services, Not Elsewhere Classified | 483211 | | | | | | (lighterage) (lighthouse and canal operations) | 483211 | Inland Water Freight Transportation Port and Harbor Operations | | | | | (piloting vessels in and out of harbors and marine salvage) | 488330 | Navigational Services to Shipping | | | Sub- | | | 532411
hip and | Commercial Air, Rail, and Water Transportation Equipment Rental and Leasing Boat Building and Repair Yard | | |----------------|------|---|-------------------|---|---| | sector | | SIC Codes | | NAICS Codes | Notes | | | 3731 | Ship Building and Repairing (except repairs in floating drydocks) (repair services provided by floating | 336611 | Ship Building and Repairing Other Support Activities for Water | | | | | drydocks) | 488390 | Transportation (includes ship scaling facilities) | | | | 3732 | Boat Building and Repairing (boat building) | 336612 | Boat Building | | | | | (pleasure boat repair and maintenance services without retailing new boats) | 811490 | Other Personal and Household Goods Repair and Maintenance | | | | 7699 | Repair Shops and Related Services,
Not Elsewhere Classified ¹⁸ | | | SIC 7699 was previously not included in Sector R, but the specific industrial activity listed is now covered in Sector R. | | | | (ship scaling) | 488390 | Other Support Activities for Water Transportation (drydocks, floating [i.e., routine repair and maintenance of ships]; other support activities for water transportation; ship dismantling at floating drydock; ship scaling services not done at a shipyard) | | | | | (motorboat [i.e., inboard and outboard]
repair and maintenance services;
outboard motor repair shops) | 811490 | Other Personal and Household Goods Repair and Maintenance | | | | | Secto | r S. Aiı | r Transportation Facilities | | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | | 4512 | Air Transportation, Scheduled | | | | | | | (passenger) | 481111 | Scheduled Passenger Air Transportation | | | | | (freight) | 481112 | Scheduled Freight Air Transportation | | | | 4513 | Air Courier Services | 492110 | Couriers | | | | 4522 | Air Transportation, Nonscheduled | | | | | | | (passenger) | 481211 | Nonscheduled Chartere Transportation | • | | |------------------|---|---|---|--|---|--| | | | (freight) | 481212 | Nonscheduled Chartere Transportation | ed Freight Air | | | | | (using general purpose aircraft for a variety of passenger, freight, courier, and other uses) | 481219 | Other Nonscheduled Ai | ir Transportation | | | | | (sightseeing planes) | 487990 | Scenic and Sightseeing | Transportation, Other | | | | | (air ambulance) | 621910 | Ambulance Services | | | | | 4581 | Airports, Flying Fields, and Airport Terminal Services (air freight handling at airports, hangar operations, airport terminal services, aircraft storage, airports, and flying fields) | 488119 | Other Airport Operation | ıs | | | | | (aircraft servicing and repairing) | 488190 | Other Support Activities | s for Air Transportation | | | | | | Sector [*] | T. Treatment W | /orks | | | Activity
Code | | Narrative Descr | iption | | | Notes | | тw | • | treatment works with a design flow of 1 sewage or any other sewage sludge; wastewater treatment devices or system the storage, treatment, recycling and resewage; land located within the confines of the tothe disposal of sewage sludge; treatment works required to have an ap 40 CFR Part 403 | n used by th
clamation of
reatment wo | e treatment works for municipal or domestic | designation) for this Sec
Code / NAICS Code, in a
treatment works:
• SIC 4952 Sewe | (i.e., non-SIC and non-NAICS
tor. It may apply to any facility / SIC
addition to these specifically related to
erage Systems
Sewage Treatment Facilities | | | | Secto | r U. Fo | od and Kindred | d Products | | | Sub-
sector | | SIC Codes | | NAICS Cod | les | Notes | | 1 | 2011 | Meat Packing Plants | 311611 | Animal (except Poultry) | Slaughtering | | | | Sausages and Other Prepared Meat Products (except lard made from purchased materials) 311612 | | Meat Processed from Carcasses | | | | | | | (except lard made from purchased materials) | 311612 | Meat Processed from C | Carcasses | | | | | materials) (lard made from purchased materials) | 311612
311613 | Meat Processed from C
Rendering and Meat By | | | | | 2015 | materials) (lard made from purchased materials) | | | /product Processing | | | 2 | 2021 | Creamery Butter | 311512 | Creamery Butter Manufacturing | | |---|------|---|--------|--|--| | | 2022 | Natural, Processed, and Imitation
Cheese | 311513 | Cheese Manufacturing | | | | 2023 | Dry, Condensed and Evaporated Dairy Products | | | | | | | (liquid non-dairy creamer) | 311511 | Fluid Milk Manufacturing | | | | | (except liquid non-dairy creamer) | 311514 | Dry, Condensed, and Evaporated Dairy Product Manufacturing | | | | 2024 | Ice Cream and Frozen Deserts | 311520 | Ice Cream and Frozen Desert Manufacturing | | | | 2026 | Fluid Milk | | | | | | | (except ultra-high temperature) | 311511 | Fluid Milk Manufacturing | | | | | (ultra-high temperature) | 311514 | Dry, Condensed, and Evaporated Dairy Product Manufacturing | | | 3 | 2032 | Canned Specialties | | | | | | | (except canned puddings) | 311422 | Specialty Canning | | | | | (canned puddings) | 311999 | All Other Miscellaneous Food Manufacturing | | | | 2033 | Canned Fruits, Vegetables, Preserves, Jams, and Jellies | 311421 | Fruit and Vegetable Canning | | | | 2034 | Dried and Dehydrated Fruits, | | | | | | 2004 | Vegetables and Soup Mixes | | | | | | | (vegetable flour) | 311211 | Flour Milling | | | | | (except vegetable flour and soup | 044400 | | | | | | mixes made from purchased dried and | 311423 | Dried and Dehydrated Food Manufacturing | | | | | dehydrated ingredients) (soup mixes made from purchased | | | | | | | dehydrated ingredients) | 311999 | All Other Miscellaneous Food Manufacturing | | | | 2035 | Pickled Fruits and Vegetables, | | | | | | 2000 | Vegetable Sauces and Seasonings, | | | | | | | and Salad Dressings | 044404 | - · · · · · · · · · · · · · · · · · · · | | | | | (pickled fruits and vegetables) | 311421 | Fruit and Vegetable Canning | | | | | (sauces and salad dressings) | 311941 | Mayonnaise, Dressing, and Other Prepared Sauce Manufacturing | | | | 2037 | Frozen Fruits, Fruit Juices, and | 311411 | Frozen Fruit, Juice, and Vegetable | | | | 2007 | Vegetables | V11711 | Manufacturing | | | | 2038 | Frozen Specialties, Not Elsewhere Classified | 311412 | Frozen Specialty Food Manufacturing | | | 4 | 2041 | Flour and Other Grain Mill Products | 311211 | Flour Milling | | | | 2043 | Cereal Breakfast Foods | | | | | | | (cereal breakfast foods and related | | | | | | | preparations except grain based coffee substitutes) | 311230 | Breakfast Cereal Manufacturing | | | | | (grain based coffee substitutes) | 311920 | Coffee and Tea Manufacturing | | | | 2044 | Rice Milling | 311212 | Rice Milling | | | 1 | | | | Flour Mixes and Dough Manufacturing from | | |-------------|------|---|--------|---|--| | | 2045 | Prepared Flour Mixes and Doughs | 311822 | Purchased Flour | | | | 2046 | Wet Corn Milling | | | | | | | (except refining purchased corn oil) | 311221 | Wet Corn Milling | | | | | (refining purchased corn oil) | 311225 | Fats and Oils Refining and Blending | | | | 2047 | Dog and Cat Food | 311111 | Dog and Cat Food Manufacturing | | | | | Prepared Feeds and Feed Ingredients | | | | | | 2048 | for Animals and Fowls, Except Dogs | | | | | | | and Cats | | | | | | | (except slaughtering animals for pet | 311119 | Other Animal Food Manufacturing | | | | | (slaughtering animals for pet food) | 311611 | Animal (except Poultry) Slaughtering | | | | | Bread and Other Bakery Products, | | Annhai (except i builty) blaughtening | | | 5 | 2051 | Except Cookies and Crackers | 311812 | Commercial Bakeries | | | | 2052 | Cookies and Crackers | |
 | | | | (unleavened bread and soft pretzels) | 311812 | Commercial Bakeries | | | | | (except unleavened bread and pretzels) | 311821 | Cookie and Cracker Manufacturing | | | | | (hard pretzels and snack pretzels, except soft) | 311919 | Other Snack Food Manufacturing (pretzels, except soft) | | | | 2053 | Frozen Bakery Products, Except Bread | 311813 | Frozen Cakes, Pies, and Other Pastries Manufacturing | | | 6 | 2061 | Cane Sugar, Except Refining | 311311 | Sugarcane Mills | | | | 2062 | Cane Sugar Refining | 311312 | Cane Sugar Refining | | | | 2063 | Beet Sugar | 311313 | Beet Sugar Manufacturing | | | | 2064 | Candy and Other Confectionery Products | | | | | | | (chocolate confectionery) | 311330 | Confectionery Manufacturing from Purchased Chocolate | | | | | (nonchocolate confectionery) | 311340 | Nonchocolate Confectionery Manufacturing | | | | 2066 | Chocolate and Cocoa Products | | | | | | | (except chocolate products, made from | 311320 | Chocolate and Confectionery Manufacturing | | | | | purchased chocolate) | 011020 | from Cacao Beans | | | | | (chocolate products made from | 311330 | Confectionery Manufacturing from Purchased | | | | 0007 | purchased chocolate) | 044040 | Chocolate | | | | 2067 | Chewing Gum | 311340 | Nonchocolate Confectionery Manufacturing | | | | 2068 | Salted and Roasted Nuts and Seeds | 311911 | Roasted Nuts and Peanut Butter Manufacturing | | | 7m | 2074 | Cottonseed Oil Mills | 311223 | Other Oileand Proposits | | | | | (cottonseed processing) (processing purchased cottonseed oil) | 311225 | Other Oilseed Processing Fats and Oils Refining and Blending | | | | 2075 | Soybean Oil Mills | 311223 | I als and One Neming and Diending | | | | 2013 | (soybean processing, except edible | 311222 | Soybean Processing | | | 1 | 1 . | (Soybean processing, except edible | J | 1 Coystain i Toocooning | | | | | soybean oil) | | | | |---|------|---|------------------|---|--| | | | (processing purchased soybean oil) | 311225 | Fats and Oils Refining and Blending | | | | 2076 | Vegetable Oil Mills, Except Corn, | | | | | | 2070 | Cottonseed, and Soybean | | | | | | | (oilseed processing) | 311223 | Other Oilseed Processing | | | | | (processing purchased vegetable and oilseed oils) | 311225 | Fats and Oils Refining and Blending | | | | 2077 | Animal and Marine Fats and Oils | | | | | | | (animal fats and oils) | 311613 | Rendering and Meat Byproduct Processing | | | | | (canned marine fats and oils) | 311711 | Seafood Canning | | | | | (fresh and frozen marine fats and oils) | 311712 | Fresh and Frozen Seafood Processing | | | | | Shortening, Table Oils, Margarine, and | | | | | | 2079 | Other Edible Fats and Oils, Not | | | | | | | Elsewhere Classified | | | | | | | (processing soybean oil into edible | | | | | | | cooking oils from soybeans crushed in | 311222 | Soybean Processing | | | | | the same establishment) | | | | | | | (processing vegetable oils, except soybean, into edible cooking oils from | | | | | | | oilseeds and vegetables crushed in the | 311223 | Other Oilseed Processing | | | | | same establishment) | | | | | | | (except processing vegetable and | | | | | | | soybean oils into edible oils from | 311225 | Fate and Oile Refining and Blanding | | | | | oilseeds and vegetables crushed in the | 311225 | Fats and Oils Refining and Blending | | | | | same establishment) | | | | | 8 | 2082 | Malt Beverages | | | | | | | (malt extract) | 311942 | Spice and Extract Manufacturing | | | | | (except malt extract) | 312120 | Breweries | | | | 2083 | Malt | 311213 | Malt Manufacturing | | | | 2084 | Wines, Brandy and Brandy Spirits | 312130 | Wineries | | | | 2085 | Distilled and Blended Liquors | 240400 | Minoria | | | | | (apple jack) | 312130
312140 | Wineries Distilleries | | | | | (except apple jack) Bottled and Canned Soft Drinks and | 312140 | Distilleries | | | | 2086 | Carbonated Water | | | | | | | (except bottled water) | 312111 | Soft Drink Manufacturing | | | | | (bottled water) | 312112 | Bottled Water Manufacturing | | | • | | Flavoring Extracts and Flavoring | 0.11.11 | Bottled Water Manadataring | | | | 2087 | Syrups, Not Elsewhere Classified | | | | | | | (coffee flavoring and syrups) | 311920 | Coffee and Tea Manufacturing | | | | | (flavoring syrups and concentrates | 311930 | Flavoring Syrup and Concentrate Manufacturing | | | | | except coffee) | | | | | | | (flavoring extracts and natural food | 311942 | Spice and Extract Manufacturing | | | | | colorings) | | | | |---|------|--|--------|--|--| | | | (powered drink mix) | 311999 | All Other Miscellaneous Food Manufacturing | | | 9 | 2091 | Canned and Cured Fish and Seafoods | 311711 | Seafood Canning | | | | 2092 | Prepared Fresh or Frozen Fish and Seafoods | 311712 | Fresh and Frozen Seafood Processing | | | | 2095 | Roasted Coffee | 311920 | Coffee and Tea Manufacturing | | | | 2096 | Potato Chips, Corn Chips, and Similar Snacks | 311919 | Other Snack Food Manufacturing | | | | 2097 | Maufactured Ice | 312113 | Ice manufacturing | | | | 2098 | Macaroni, Spaghetti, Vermicelli, and Noodles | 311823 | Dry Pasta Manufacturing | | | | 2099 | Food Preparations, Not Elsewhere Classified | | | | | | | (rice, uncooked and packaged with other ingredients made in rice mills) | 311212 | Rice Milling | | | | | (marshmallow creme) | 311340 | Nonchocolate Confectionery Manufacturing | | | | | (bouillon and potatoes dried and
packaged with other ingredients
produced in dehydrating plants) | 311423 | Dried and Dehydrated Food Manufacturing | | | | | (dry pasta packaged with other ingredients made in dry pasta plants) | 311823 | Dry Pasta Manufacturing | | | | | (tortillas) | 311830 | Tortilla Manufacturing | | | | | (peanut butter) | 311911 | Roasted Nuts and Peanut Butter Manufacturing | | | | | (tea) | 311920 | Coffee and Tea Manufacturing | | | | | (vinegar, prepared dip) | 311941 | Mayonnaise, Dressing, and Other Prepared Sauce Manufacturing | | | | | (spices, dry dip mix, dry salad dressing mix, and seasoning mix) | 311942 | Spice and Extract Manufacturing | | | | | (perishable prepared food) | 311991 | Perishable Prepared Food Manufacturing | | | | | (except bouillon, marshmallow creme, spices, peanut butter, perishable prepared foods, tortillas, tea and tea extracts, dry dip mix, prepared dips, dry salad dressing mix, seasoning mix, dried potatoes, pasta, and rice mixed with other ingredients in mills or dehydrating plants, reducing maple sap to maple syrup, wool grease, and vinegar) | 311999 | All Other Miscellaneous Food Manufacturing | | | | 2111 | Cigarettes | 312221 | Cigarette Manufacturing | | | | 2121 | Cigars | 312229 | Other Tobacco Product Manufacturing | | | | 2131 | Chewing and Smoking Tobacco and Snuff | 312229 | Other Tobacco Product Manufacturing | | | | 2141 | Tobacco Stemming and Redry | | | | | |----------------|------|--|----------------------------------|---------------|--|---------------| | | | (stemming and redrying | | 312210 | Tobacco Stemming and Redrying | | | | | (reconstituted | | 312229 | Other Tobacco Product Manufacturing | | | | | Sector V. Textile | Mills, | Appare | el, and Other Fabric Product I | Manufacturing | | Sub-
sector | | SIC Codes | | | NAICS Codes | Notes | | 1 | 2211 | Broadwoven Fabric Mills, Cott | | 313210 | Broadwoven
Fabric Mills | | | | 2221 | Broadwoven Fabric Mills, Mar Fiber and Silk | | 313210 | Broadwoven Fabric Mills | | | | 2231 | Broadwoven Fabric Mills, Woo
(Including Dyeing and Finishir
(except finishing wool fabri
weaving wo | ng)
ic without
ool fabric) | 313210 | Broadwoven Fabric Mills 2231 | | | | | (wool broadwoven fabric without weavi | ng fabric) | 313311 | Broadwoven Fabric Finishing Mills | | | | | (wool fabric, except broa
finishing without weavi | ng fabric) | 313312 | Textile and Fabric Finishing (except Broadwoven Fabric) Mills | | | | 2241 | Narrow Fabric and Other Sma
Mills: Cotton, Wool, Silk and N
Fiber | | 313221 | Narrow Fabric Mills | | | | 2251 | Women's Full-Length and Kne
Length Hosiery, Except Socks
(dyeing and finishing shee
without knitting shee | er hosiery | 313312 | Textile and Fabric Finishing (except Broadwoven Fabric) Mills | | | | | (except dyeing and finish
hosiery without knitting shee | r hosiery) | 315111 | Sheer Hosiery Mills | | | | 2252 | Hosiery, Not Elsewhere Class
(dyeing and finishing hosiery
sheer, without knitting | y , except
g hosiery) | 313312 | Textile and Fabric Finishing (except Broadwoven Fabric) Mills | | | | | (girls' full length and knee len | hosiery) | 315111 | Sheer Hosiery Mills | | | | | (except girls' full-length a
length sheer hosiery and dy
finishing hosiery withou | eing and | 315119 | Other Hosiery and Sock Mills | | | | 2253 | Knit Outerwear Mills
(dyeing and finishing knit o
without knitting o | uterwear) | 313312 | Textile and Fabric Finishing (except Broadwoven Fabric) Mills | | | | | | ut knitting
arments) | 315191 | Outerwear Knitting Mills | | | | | (knitting bath or loungi | | 315192 | Underwear and Nightwear Knitting Mills | | | | 2254 | , <u> </u> | | , | The state of s | | | | (dyeing and finishing underwear and nightwear without knitting garments) | 313312 | Textile and Fabric Finishing (except Broadwoven Fabric) Mills | | |------|---|--------|--|--| | | (except dyeing and finishing underwear and nightwear without knitting garments) | 315192 | Underwear and Nightwear Knitting Mills | | | 2257 | Weft Knit Fabric Mills
(except finishing without knitting weft
fabric) | 313241 | Weft Knit Fabric Mills | | | | (finishing weft fabric without knitting weft fabric) | 313312 | Textile and Fabric Finishing (except Broadwoven Fabric) Mills | | | 2258 | Weft Knit Fabric Mills
(except finishing without knitting weft
fabric) | 313241 | Weft Knit Fabric Mills | | | | (finishing weft fabric without knitting weft fabric) | 313312 | Textile and Fabric Finishing (except
Broadwoven Fabric) Mills | | | 2259 | Knitting Mills, Not Elsewhere Classified (knitting weft fabric and fabricating textile products, such as bedspreads, curtains, or towels) | 313241 | Weft Knit Fabric Mills | | | | (knitting lace or warp fabric and fabricating textile products, such as bedspreads, curtains, or towels) | 313249 | Other Knit Fabric and Lace Mills | | | | (dyeing and finishing knit gloves and
mittens without knitting gloves or
mittens) | 313312 | Textile and Fabric Finishing (except Broadwoven Fabric) Mills | | | | (knitting gloves and mittens) | 315191 | Outerwear Knitting Mills | | | | (knitting girdles and allied foundation garments) | 315192 | Underwear and Nightwear Knitting Mills | | | 2261 | Finishers of Broadwoven Fabrics of Cotton | 313311 | Broadwoven Fabric Finishing Mills | | | 2262 | Finishers of Broadwoven Fabrics of Manmade Fibers and Silk | 313311 | Broadwoven Fabric Finishing Mills | | | 2269 | Finishers of Textiles, Not Elsewhere Classified | | | | | | (linen fabric finishing) | 313311 | Broadwoven Fabric Finishing Mills | | | | (except linen fabric finishing) | 313312 | Textile and Fabric Finishing (except Broadwoven Fabric) Mills | | | 2273 | Carpets and Rugs | 314110 | Carpet and Rug Mills | | | 2281 | Yarn Spinning Mills | 313111 | Yarn Spinning Mills | | | 2282 | Yarn Texturizing, Throwing, Twisting and Spinning Mills | 313112 | Yarn Texturizing, Throwing, Twisting Mills | | | 2284 | Thread Mills (except finishing thread without | 313113 | Thread Mills | | | | | manufacturing thread) | | | ľ | |---|------|--|--------|---|---| | | | (finishing thread without manufacturing | 313312 | Textile and Fabric Finishing (except | | | | | thread) | 313312 | Broadwoven Fabric) Mills | | | | 2295 | Coated Fabrics, Not Rubberized | 313320 | Fabric Coating Mills | | | | 2296 | Tire Cord and Fabrics | 314992 | Tire Cord and Tire fabric Mills | | | | 2297 | Nonwoven Fabrics | 313230 | Nonwoven Fabric Mills | | | | 2298 | Cordage and Twine | | | | | | | (hemp rope made in spinning mills) | 313111 | Yarn Spinning Mills | | | | | (except hemp rope made in spinning mills) | 314991 | Rope, Cordage, and Twine Mills | | | | 2299 | Textile Goods, Not Elsewhere Classified | | | | | | | (hemp bags made in spinning mills, & spinning yarn of flax, hemp, jute, and ramie) | 313111 | Yarn Spinning Mills | | | | | (manufacturing thread of hemp, linen, and ramie) | 313113 | Thread Mills | | | | | (broadwoven fabrics of jute, linen,
hemp, and ramie and hand woven
fabrics) | 313210 | Broadwoven Fabric Mills | | | | | (narrow woven fabric of jute, linen, hemp, and ramie) | 313221 | Narrow Fabric Mills | | | | | (nonwoven felt) | 313230 | Nonwoven Fabric Mills | | | | | (finishing hard fiber thread and yarn | 313312 | Textile and Fabric Finishing (except | | | | | without manufacturing thread or yarn) | | Broadwoven Fabric) Mills | | | | | (manufacturing other textile products) | 314999 | All Other Miscellaneous Textile Product Mills | | | 2 | 2311 | Men's and Boys' Suits, Coats, and
Overcoats | | | | | | | (contractors) | 315211 | Men's and Boys' Cut and Sew Apparel Contractors | | | | | (except contractors) | 315222 | Men's and Boys' Cut and Sew Suit, Coat and Overcoat Manufacturing | | | | 2321 | Men's and Boys' Shirts, Except Work Shirts | | | | | | | (contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | | (except contractors) | 315223 | Men's and Boys' Cut and Sew Shirt (except Work Shirt) Manufacturing | | | | 2322 | Men's and Boys' Underwear and
Nightwear | | | | | | | (contractors) | 315211 | Men's and Boys' Cut and Sew Apparel Contractors | | | | | (except contractors) | 315221 | Men's and Boys' Cut and Sew Underwear and | | | | | | Nightwear Manufacturing | | |------|---|--------|--|--| | 2323 | Men's and Boys' Neckwear | _ | | | | | (contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (except contractors) | 315993 | Men's and Boys' Neckwear Manufacturing | | | 2325 | Men's and Boys' Separate Trousers | | | | | | and Slacks (contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (except contractors) | 315224 | Men's and Boys' Cut and Sew Trouser, Slack and Jean Manufacturing | | | 2326 | Men's and Boys' Work Clothing | | | | | | (contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (except contractors) | 315225 | Men's and Boys' Cut and Sew Work Clothing Manufacturing | | | 2329 | Men's and Boys' Clothing, Not
Elsewhere Classified | | | | | | (contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (except team athletic uniforms and contractors) | 315228 | Men's and Boys' Cut and Sew Other Outerwear Manufacturing | | | | (team athletic uniforms except contractors) | 315299 | All Other Cut and Sew Apparel Manufacturing | | | 2331 | Women's, Misses', and Juniors'
Blouses and Shirts | | | | | | (contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew Apparel Contractors | | | | (except contractors) | 315232 | Women's and Girls' Cut and Sew Blouse and Shirt Manufacturing | | | 2335 | Women's, Misses', and Juniors'
Dresses | | | | | | (contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew
Apparel Contractors | | | | (except contractors) | 315233 | Women's and Girls' Cut and Sew Dress
Manufacturing | | | 2337 | Women's, Misses', and Juniors' Suits, Skirts, and Coats | | | | | | (contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew
Apparel Contractors | | | | (except contractors) | 315234 | Women's and Girls' Cut and Sew Suit, Coat,
Tailored Jacket, and Skirt Manufacturing | | | 2339 | Women's, Misses', and Juniors'
Outerwear, Not Elsewhere Classified | | | | | | (contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew Apparel Contractors | |------|--|--------|---| | | (except team athletic uniforms, scarves, and contractors) | 315239 | Women's and Girls' Cut and Sew Other Outerwear Manufacturing | | | (team athletic uniforms except contractors) | 315299 | All Other Cut and Sew Apparel Manufacturing | | | (scarves except contractors) | 315999 | Other Apparel Accessories and Other Apparel Manufacturing | | 2341 | Women's, Misses', Children's, and Infants' Underwear and Nightwear | | | | | (boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel Contractors | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew
Apparel Contractors | | | (boys' except contractors) | 315221 | Men's and Boys' Cut and Sew Underwear and Nightwear Manufacturing | | | (women and girls' except
contractors) | 315231 | Women's and Girls' Cut and Sew Lingerie,
Loungewear, and Nightwear Manufacturing | | | (infants' except contractors) | 315291 | Infants' Cut and Sew Apparel Manufacturing | | 2342 | Brassieres, Girdles, and Allied
Garments | | | | | (contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew
Apparel Contractors | | | (except contractors) | 315231 | Women's and Girls' Cut and Sew Lingerie, Loungewear, and Nightwear Manufacturing | | 2353 | Hats, Caps, and Millinery | | | | | (men's and boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel Contractors | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew
Apparel Contractors | | | (except contractors) | 315991 | Hat, Cap, and Millinery Manufacturing | | 2361 | Girls', Children's, and Infants' Dresses,
Blouses, and Shirts | | | | | (boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel Contractors | | | (girls' and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew
Apparel Contractors | | | (boys' shirts except contractors) | 315223 | Men's and Boys' Cut and Sew Shirt (except Work Shirt) Manufacturing | | | (girls' blouses and shirts except contractors) | 315232 | Women's and Girls' Cut and Sew Blouse and Shirt Manufacturing | | | (girls' dresses except contractors) | 315233 | Women's and Girls' Cut and Sew Dress
Manufacturing | | | (infants' except contractors) | 315291 | Infants' Cut and Sew Apparel Manufacturing | | 2369 | Girls', Children's, and Infants' | | | | |------|---|--------|--|--| | | Outerwear, Not Elsewhere Classified (boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (girls' and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew Apparel Contractors | | | | (boys' robes except contractors) | 315221 | Men's and Boys' Cut and Sew Underwear and Nightwear Manufacturing | | | | (boys' suits and coats except contractors) | 315222 | Men's and Boys' Cut and Sew Suit, Coat, and Overcoat Manufacturing | | | | (boys' trousers, slacks, and jeans except contractors) | 315224 | Men's and Boys' Cut and Sew Trouser, Slack and Jean Manufacturing | | | | (boys' other outerwear except contractors) | 315228 | Men's and Boys' Cut and Sew Other Outerwear Manufacturing | | | | (girls' robes except contractors) | 315231 | Women's and Girls' Cut and Sew Lingerie,
Loungewear, and Nightwear Manufacturing | | | | (girls' suits, coats, jackets, and skirts except contractors) | 315234 | Women's and Girls' Cut and Sew Suit, Coat,
Tailored Jacket, and Skirt Manufacturing | | | | (girls' other outerwear except contractors) | 315239 | Women's and Girls' Cut and Sew Other
Outerwear Manufacturing | | | | (infants' except contractors) | 315291 | Infants' Cut and Sew Apparel Manufacturing | | | 2371 | Fur Goods (men's and boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew Apparel Contractors | | | | (except contractors) | 315292 | Fur and Leather Apparel Manufacturing | | | 2381 | Dress and Work Gloves, Except Knit and All-Leather | | | | | | (men's and boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel Contractors | | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew Apparel Contractors | | | | (except contractors) | 315992 | Glove and Mitten Manufacturing | | | 2384 | Robes and Dressing Gowns | | | | | | (men's and boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel Contractors | | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew Apparel Contractors | | | | (men's except contractors) | 315221 | Men's and Boys' Cut and Sew Underwear and Nightwear Manufacturing | | | | (women's except contractors) | 315231 | Women's and Girls' Cut and Sew Lingerie,
Loungewear, and Nightwear Manufacturing | | | 2385 | Waterproof Outerwear | | | | |------|---|--------|---|--| | | (men's and boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel Contractors | | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew Apparel Contractors | | | | (men's and boys' water resistant or
water repellent tailored overcoats,
except made from rubberized fabric,
plastics, etc. and contractors) | 315222 | Men's and Boys' Cut and Sew Suit, Coat, and Overcoat Manufacturing | | | | (men's and boys' water resistant or
water repellent nontailored outerwear,
except made from rubberized fabric,
plastics, etc. and contractors) | 315228 | Men's and Boys' Cut and Sew Other Outerwear Manufacturing | | | | (women's and girls' water resistant or
water repellent tailored coats, except
made from rubberized fabric, plastics,
etc. and contractors) | 315234 | Women's and Girls' Cut and Sew Suit, Coat,
Tailored Jacket, and Skirt Manufacturing" | | | | (other women's and girls' water
resistant or water repellent nontailored
outerwear, except made from
rubberized fabric, plastics, etc. and
contractors) | 315239 | Women's and Girls' Cut and Sew Other
Outerwear Manufacturing | | | | (infants' waterproof outerwear made
from rubberized fabric, plastics, etc.
except contractors) | 315291 | Infants' Cut and Sew Apparel Manufacturing | | | | (men's, boys', women's, and girls'
waterproof outerwear made from
rubberized fabric, plastics, etc. except
contractors) | 315299 | All Other Cut and Sew Apparel Manufacturing | | | | (accessories, such as aprons, bibs,
and other miscellaneous waterproof
items, made from rubberized fabric,
plastics, etc. except contractors) | 315999 | Other Apparel Accessories and Other Apparel Manufacturing | | | 2386 | Leather and Sheep-Lined Clothing (men's and boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew Apparel Contractors | | | | (except contractors) | 315292 | Fur and Leather Apparel Manufacturing | | | 2387 | Apparel Belts (men's and boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew Apparel Contractors | | | | (except contractors) | 315999 | Other Apparel Accessories and Other Apparel Manufacturing | | |------|---|------------------|---|--| | 2389 | Apparel and Accessories, Not Elsewhere Classified | | | | | | (men's and boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew
Apparel Contractors | | | | (garters and garter belts except contractors) | 315231 | Women's and Girls' Cut and Sew Lingerie,
Loungewear, and Nightwear Manufacturing | | | | (apparel, such as academic gowns, clerical outerwear, and band uniforms, except contractors) | 315299 | All Other Cut and Sew Apparel Manufacturing | | | | (accessories such as, handkerchiefs,
arm bands, cummerbunds,
suspenders, etc., except contractors) | 315999 | Other Apparel Accessories and Other Apparel Manufacturing | | | 2391 | Curtains and Draperies | 314121 | Curtain and Drapery Mills | | | 2392 | Housefurnishings, Except Curtains and Draperies | | | | | | (except mops, dust rags, and bags) | 314129 | Other Household Textile Product Mills | | | | (blanket, laundry, and wardrobe bags) | 314911 | Textile Bag Mills All Other Miscellaneous Textile Product Mills | | | | (dust rags) (floor and dust mops) | 314999
339994 | Broom, Brush, and Mop Manufacturing | | | 2393 | Textile Bags | 314911 | Textile Bag Mills | | | 2394 | Canvas and Related Products | 314912 | Canvas and Related Product Mills | | | | Pleating, Decorative and Novelty | 314312 | Carryas and related i roduct willis | | | 2395 | Stitching, and Tucking for the Trade | | | | | | (except apparel contractors) | 314999 | All Other Miscellaneous Textile Product Mills | | | | (men's and boy's apparel contractors) | 315211 | Men's and Boys' Cut and Sew Apparel Contractors | | | | (women's, girls', and infants' apparel contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew
Apparel Contractors | | | 2396 | Automotive Trimmings, Apparel Findings, and Related Products (textile products except automotive and apparel trimmings and findings, printing or embossing on apparel, and contractors) | 314999 | All Other Miscellaneous Textile Product Mills | | | | (men's and boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew
Apparel Contractors | | | | (apparel findings and trimmings, | 315999 | Other Apparel Accessories and Other Apparel | | | | except contractors) | | Manufacturing | | |------|--|--------|---
--| | | (printing and embossing on fabric articles) | 323113 | Commercial Screen Printing | | | | (textile motor vehicle trimming except contractors) | 336360 | Motor Vehicle Seating and Interior Trim Manufacturing | | | 2397 | Schiffli Machine Embroideries | 313222 | Schiffli Machine Embroidery | | | 2399 | Fabricated Textile Products, Not Elsewhere Classified (except apparel and accessories, automotive seat belts, seat and tire covers, and contractors) | 314999 | All Other Miscellaneous Textile Product Mills | | | | (men's and boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew Apparel Contractors | | | | (apparel and apparel accessories, except contractors) | 315999 | Other Apparel Accessories and Other Apparel Manufacturing | | | | (seat belts, and seat and tire covers) | 336360 | Motor Vehicle Seating and Interior Trim Manufacturing | | | 3131 | Boot and Shoe Cut Stock and Findings (except wood heels and metal buckles) | 316999 | All Other Leather Good Manufacturing | | | | (heels, boot and shoe, finished wood, manufacturing) | 321999 | All Other Miscellaneous Wood Product Manufacturing | A facility with the primary activity of NAICS 321999 "heels, boot and shoe, finished wood, manufacturing" can be regulated under Sector A or Sector V. Sector A requires additional technology-based effluent limits comprising good housekeeping; additional SWPPP requirements; additional inspection requirements; and benchmark monitoring for COD and TSS. Sector V requires additional technology-based effluent limits comprised of good housekeeping measures and employee training; additional SWPPP requirements; and additional inspection requirements. Regulatory burden would likely be greater under Sector A. | | | (metal buckles) | 339993 | Fastener, Button, Needle, and Pin
Manufacturing | Any facility whose primary activity is manufacturing metal buckles (SIC 3131 / NAICS 339993) should be regulated under Sector Y, but may | | | | | | continue to be regulated under Sector V, or alternatively, under Sector AD. Sector Y does not apply additional sector-specific requirements to metal buckle manufacturers. Sector V applies additional technology-based limitations comprised of good housekeeping measures for material storage areas and employee training. Under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would likely be greater under Sector V. | |------|---|--------|--|--| | 3142 | House Slippers | 316212 | House Slipper Manufacturing | | | 3143 | Men's Footwear, Except Athletic | 316213 | Men's Footwear (except Athletic) Manufacturing | | | 3144 | Women's Footwear, Except Athletic | 316214 | Women's Footwear (except Athletic) Manufacturing | | | 3149 | Footwear, Except Rubber, Not Elsewhere Classified | 316219 | Other Footwear Manufacturing | | | 3151 | Leather Gloves and Mittens | | | | | | (men's and boys' contractors) | 315211 | Men's and Boys' Cut and Sew Apparel
Contractors | | | | (women's, girls', and infants' contractors) | 315212 | Women's, Girls', and Infants' Cut and Sew Apparel Contractors | | | | (except contractors) | 315992 | Glove and Mitten Manufacturing | | | 3161 | Luggage | 316991 | Luggage Manufacturing | | | 3171 | Women's Handbags and Purses | 316992 | Women's Handbag and Purse Manufacturing | | | 3172 | Personal Leather Goods, Except Women's Handbags and Purses (except nonprecious metal personal goods, such as card cases, cigar cases, and comb cases) | 316993 | Personal Leather Good (except Women's Handbag and Purse) Manufacturing | | | | (nonprecious metal personal goods,
such as card cases, cigar cases, and
comb cases) | 339914 | Costume Jewelry and Novelty Manufacturing | Any facility whose primary activity is manufacturing nonprecious metal personal goods, such as card cases, cigar cases, and comb cases (SIC 3172 / NAICS 339914) should be regulated under Sector Y, but may continue to be regulated under Sector V, or alternatively, under Sector AD. Sector Y does not apply additional sector-specific requirements to metal | | | | Leather Goods, Not Elsewhere | | | buckle manufacturers. Sector V applies additional technology-based limitations comprised of good housekeeping measures for material storage areas and employee training. Under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would likely be greater under Sector V. | |----------------|------|--|---------|---|---| | | 3199 | Classified | 316999 | All Other Leather Good Manufacturing | | | | | Sec | ctor W. | Furniture and Fixtures | | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | | 2434 | Wood Kitchen Cabinets | 337110 | Wood Kitchen Cabinet and Countertop
Manufacturing | | | | 2511 | Wood Household Furniture, Except Upholstered | | | | | | | (except wood box spring frames) | 337122 | Nonupholstered Wood Household Furniture
Manufacturing | | | | | (wood box spring frames (parts)) | 337215 | Showcase, Partition, Shelving, and Locker Manufacturing | | | | 2512 | Wood Household Furniture,
Upholstered | 337121 | Upholstered Household Furniture
Manufacturing | | | | 2514 | Metal Household Furniture (upholstered) | 337121 | Upholstered Household Furniture
Manufacturing | | | | | (except upholstered metal furniture and metal box spring frames) | 337124 | Metal Household Furniture Manufacturing | | | | | (metal box spring frames) | 337215 | Showcase, Partition, Shelving, and Locker Manufacturing | | | | 2515 | Mattresses, Foundations, and Convertible Beds | | | | | | | (convertible beds) | 337121 | Upholstered Household Furniture Manufacturing | | | | | (mattresses and foundations) | 337910 | Mattress Manufacturing | | | | 2517 | Wood, Television, Radio, Phonograph, and Sewing Machine Cabinets | 337129 | Wood, Television, Radio, Phonograph, and Sewing Machine Cabinet Manufacturing | | | | 2519 | Household Furniture, Not Elsewhere Classified | 337125 | Household Furniture (except Wood and Metal) Manufacturing | | | | 2521 | Wood Office Furniture | 337211 | Wood Office Furniture Manufacturing | | | 2522 | Office Furniture, Except Wood | 337214 | Office Furniture (Except Wood) Manufacturing | | |------|---|--------|--|--| | 2531 | Public Building and Related Furniture | | | | | | (seats for motor vehicles) | 336360 | Motor Vehicle Seating and Interior Trim Manufacturing | | | | (except motor vehicle seats and blackboards) | 337127 | Institutional Furniture Manufacturing | | | | (blackboards) | 339942 | Lead Pencil and Art Good Manufacturing | | | 2541 | Wood Office and Store Fixtures, Partitions, Shelving, and Lockers | | | | | | (counter tops) | 337110 | Wood Kitchen Cabinet and Countertop Manufacturing | | | | (wood lunchroom tables and chairs) | 337127 | Institutional Furniture Manufacturing | | | | (custom architectural millwork) | 337212 | Custom Architectural Woodwork and Millwork Manufacturing | | | | (except custom architectural millwork,
counter tops, and lunchroom tables
and chairs) | 337215 | Showcase, Partition, Shelving, and Locker
Manufacturing | | | 2542 | Office and Store Fixtures, Partitions,
Shelving, and Lockers, Except Wood
(lunchroom tables and chairs) | 337127 | Institutional Furniture Manufacturing | | | | (except lunchroom tables and chairs) | 337215 | Showcase, Partition, Shelving, and Locker
Manufacturing | | | 2591 | Drapery Hardware and Window Blinds and Shades | 337920 | Blind and Shade Manufacturing | | | 2599 | Furniture and Fixtures, Not Elsewhere Classified | | | | | | (except hospital beds) | 337127 | Institutional Furniture Manufacturing | | | | (hospital beds) | 339111 | Laboratory Apparatus and Furniture
Manufacturing | | | | Load Daneila Crayona and Artistal | | | | |------|---|--------
---------------------------------------|---| | 3952 | Lead Pencils, Crayons, and Artists' Materials (drafting tables and boards) | 337127 | Institutional Furniture Manufacturing | Any facility whose primary activity is manufacturing drafting tables and boards (SIC 3952 / NAICS 337127) should be regulated under Sector W, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector W applies additional SWPPP requirements, Sector Y does not apply additional requirements to manufacturers of drafting tables and boards, and under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would be greater under Sector W. | | 3999 | Manufacturing Industries, Not
Elsewhere Classified (beauty and barber chairs) | 337127 | Institutional Furniture Manufacturing | Any facility whose primary activity is manufacturing beauty and barber chairs (SIC 3999 / NAICS 337127) should be regulated under Sector W, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector W applies additional SWPPP requirements to facilities manufacturing beauty and barber chairs. Sector Y applies no additional requirements and under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would be greater under Sector W. | | apers: Publishing, or Publishing inting (except Internet aper publishing) icals: Publishing, or Publishing inting (except Internet periodical inting) Publishing, or Publishing and g (except Internet book inting) (except music books) (music books) Printing aneous Publishing (except to publishers) (shopping news and advertising lical publishing or publishing and printing except Internet) | 511110
511120
511130
512230
323117 | NAICS Codes Newspaper Publishers Periodical Publishers Book Publishers Music Publishers Book Printing | Notes | |---|--|---|--| | inting (except Internet aper publishing) icals: Publishing, or Publishing inting (except Internet periodical ining) Publishing, or Publishing and g (except Internet book ining) (except music books) (music books) Printing aneous Publishing (except to publishers) (shopping news and advertising lical publishing or publishing and printing except Internet) | 511120
511130
512230
323117 | Periodical Publishers Book Publishers Music Publishers | | | inting (except Internet periodical hing) Publishing, or Publishing and g (except Internet book hing) (except music books) (music books) Printing aneous Publishing (except to publishers) (shopping news and advertising lical publishing or publishing and printing except Internet) | 511130
512230
323117 | Book Publishers Music Publishers | | | g (except Internet book ning) (except music books) (music books) Printing aneous Publishing (except at publishers) (shopping news and advertising lical publishing or publishing and printing except Internet) | 512230
323117 | Music Publishers | | | Printing aneous Publishing (except at publishers) (shopping news and advertising lical publishing or publishing and printing except Internet) | 323117 | | | | aneous Publishing (except t publishers) (shopping news and advertising lical publishing or publishing and printing except Internet) | | Dook Finding | | | | | Periodical Publishers | | | (technical manuals and books ishing or publishing and printing, except Internet) | 511130 | Book Publishers | | | ectory publishers, except Internet publishers) | 511140 | Directory and Mailing List Publishers | | | (except database, advertising dicals, shopping news, technical uals and books, and sheet music ishing or publishing and printing) | 511199 | All Other Publishers | | | et music publishing or publishing and printing) | 512230 | Music Publishers | | | ercial Printing, Lithographic
(except quick printing) | 323110 | Commercial Lithographic Printing | | | | | | | | | 323777 | Commercial Gravure Printing | | | (flexographic printing) (screen printing) | 323112
323113
323115 | Commercial Flexographic Printing Commercial Screen Printing Digital Printing | | | al printing except duick printing) | 323119 | Other Commercial Printing | | | (| (except quick printing) (quick printing) ercial Printing, Gravure ercial Printing, NEC (flexographic printing) (screen printing) al printing, except quick printing) other commercial printing except raphic, screen, digital, and quick | (except quick printing) 323110 (quick printing) 323114 ercial Printing, Gravure 323111 ercial Printing, NEC (flexographic printing) 323112 (screen printing) 323113 al printing, except quick printing) 323115 other commercial printing except | (except quick printing) 323110 Commercial Lithographic Printing (quick printing) 323114 Quick Printing ercial Printing, Gravure 323111 Commercial Gravure Printing ercial Printing, NEC Commercial Flexographic Printing (flexographic printing) 323112 Commercial Flexographic Printing (screen printing) 323113 Commercial Screen Printing al printing, except quick printing) 323115 Digital Printing other commercial printing Other Commercial Printing | | | | | T. | 1 | 1 | |--------------|-------|---|---------|---|--| | | | greeting card publishers) | | | | | | | (lithographic printing of greeting cards) | 323110 | Commercial Lithographic Printing | | | | | (gravure printing of greeting cards) | 323111 | Commercial Gravure Printing | | | | | (flexographic printing of greeting cards) | 323112 | Commercial Flexographic Printing | | | | | (screen printing of greeting cards) | 323113 | Commercial Screen Printing | | | | | (other printing of greeting cards) | 323119 | Other Commercial Printing | | | | | (publishing greeting cards) | 511191 | Greeting Card Publishers | | | | 2782 | Blankbooks, Looseleaf Binders and Devices (checkbooks) | 323116 | Manifold Business Form Printing | | | | | (except checkbooks) | 323118 | Blankbook, Loose-leaf Binder, and Device
Manufacturing | | | | 2789 | Bookbinding and Related Work | 323121 | Tradebinding and Related Work | | | | 2791 | Typesetting | 323122 | Prepress Services | | | | 2796 | Platemaking and Related Services | 323122 | Prepress Services | | | | 3993 | Signs and Advertising Specialties (screen printing purchased advertising specialties) | 323113 | Commercial Screen Printing | Any facility whose primary activity is screen printing purchased advertising specialties (SIC 3993 / NAICS 323113) should be regulated under Sector X, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector X applies additional technology-based effluent limits comprised of good housekeeping measures for material storage areas, and additional SWPPP requirements. Sector Y does not apply additional requirements to these facilities and under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would be greater under Sector X. | | | or Y. | Rubber, Miscellaneous I | Plastic | Products, and Miscellaneous N | lanufacturing Industries | | ub-
ector | | SIC Codes | | NAICS Codes | Notes | | | 2671 | Packaging Paper and Plastics Film, Coated and Laminated (single-web and multi-web plastics packaging film and sheets) |
326112 | Plastics Packaging Film and Sheet (including Laminated) Manufacturing | Any facility whose primary activity is manufacturing single-web and multi- | | | | | | | web plastics packaging film and sheets (SIC 2671 / NAICS 326112) should be regulated under Sector Y, but may continue to be regulated under Sector B, or alternatively, under Sector AD. Sectors Y, B, and AD do not have specific requirements for facilities manufacturing single-web and multiweb plastics packaging film and sheets. However, under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden is not expected to differ between Sectors B and Y. | |---|------|--|--------|--|--| | | 2673 | Plastics, Foil, and Coated Paper Bags (single-web and multi-web plastics bags ²⁹) | 326111 | Plastics Bag Manufacturing | Any facility whose primary activity is manufacturing single-web and multi-web plastics bags (SIC 2673 / NAICS 326111) should be regulated under Sector Y, but may continue to be regulated under Sector B, or alternatively, under Sector AD. Sectors Y, B, and AD do not have specific requirements for facilities manufacturing single-web and multi-web plastics bags. However, under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden is not expected to differ between Sectors B and Y. | | 1 | 3011 | Tires and Inner Tubes | 326211 | Tire Manufacturing (except Retreading) | uller between Sectors B and 1. | | | 3021 | Rubber and Plastics Footwear | 316211 | Rubber and Plastics Footwear Manufacturing | | | | 3052 | Rubber and Plastics Hose and Belting | 326220 | Rubber and Plastics Hoses and Belting
Manufacturing | | | | 3053 | Gaskets, Packing, and Sealing
Devices | 339991 | Gaskets, Packing, and Sealing Device
Manufacturing | | | | 3061 | Molded, Extruded, and Lathe-Cut
Mechanical Rubber Goods | 326291 | Rubber Product Manufacturing for Mechanical Use | | | | 3069 | Fabricated Rubber Products, Not Elsewhere Classified | | | | | | | (rubberizing fabric or purchased textile products) | 313320 | Fabric Coating Mills | |---|------|---|--------|---| | | | (bags made from rubberized fabric) | 314911 | Textile Bag Mills | | | | (rubber cut and sew outerwear) | 315299 | All Other Cut and Sew Apparel Manufacturing | | | | (bibs, bathing caps, related rubber | | Other Apparel Accessories and Other Apparel | | | | accessories) | 315999 | Manufacturing | | | | (rubber resilient floor coverings) | 326192 | Resilient Floor Covering Manufacturing | | | | (except rubberized fabric and | | | | | | garments, gloves, life vests, wet suits, | | | | | | accessories, such as bibs and bathing | | | | | | caps, rubber toys, bags made from | 326299 | All Other Rubber Product Manufacturing | | | | rubberized fabric, rubber diaper | | | | | | covers, and rubber resilient floor coverings) | | | | | | (rubber gloves, inflatable rubber life | | Surgical and Appliance and Supplies | | | | jackets) | 339113 | Manufacturing | | | | (wet suits) | 339920 | Sporting and Athletic Goods Manufacturing | | | | , | | Game, Toy, and Children's Vehicle | | | | (rubber toys, except dolls) | 339932 | Manufacturing | | 2 | 3081 | Unsupported Plastics Film and Sheet | 326113 | Unlaminated Plastics Film and Sheet (except | | | 3001 | Onsupported Flastics Fill and Sheet | 320113 | Packaging) Manufacturing | | | 3082 | Unsupported Plastics Profile Shapes | 326121 | Unlaminated Plastics Profile Shape | | | | | | Manufacturing | | | 3083 | Laminated Plastics Plate, Sheet, and Profile Shapes | 326130 | Laminated Plastics Plate, Sheet (except Packaging), and Shape Manufacturing | | | 3084 | Plastics Pipe | 326122 | Plastics Pipe and Pipe Fitting Manufacturing | | | 3085 | Plastics Bottles | 326160 | Plastics Bottle Manufacturing | | | 3086 | Plastics Foam Products | 320100 | Triastics bottle Manufacturing | | | 0000 | (polystyrene foam products) | 326140 | Polystyrene Foam Product Manufacturing | | | | \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ | | Urethane and Other Foam Product (except | | | | (except polystyrene foam products) | 326150 | Polystyrene) Manufacturing | | | 3087 | Custom Compounding of Purchased Plastics Resins | 325991 | Custom Compounding of Purchased Resins | | | 3088 | Plastics Plumbing Fixtures | 326191 | Plastics Plumbing Fixture Manufacturing | | | 2000 | Plastics Products, Not Elsewhere | | 3 | | | 3089 | Classified | | | | | | (plastics sausage casings) | 326121 | Unlaminated Plastics Profile Shape | | | | (pipe fittings) | 326122 | Manufacturing Plastics Pipe and Pipe Fitting Manufacturing | | | | (except plastics pipe fittings, inflatable | 320122 | Fiasiles Fipe and Fipe Fitting Manuacturing | | | | plastics life jackets, plastics furniture | 326199 | All Other Plastics Product Manufacturing | | | | parts, and plastics sausage casings) | 3_0.00 | | | | | (finished plastic furniture parts) | 337215 | Showcase, Partition, Shelving, and Locker | | 1 | | | Manufacturing | | |------|---|--------|--|--| | | (inflatable plastic life jackets) | 339113 | Surgical Appliance and Supplies Manufacturing | | | 3131 | Boot and Shoe Cut Stock and Findings (metal buckles) | 339993 | Fastener, Button, Needle, and Pin
Manufacturing | Any facility whose primary activity is manufacturing metal buckles (SIC 3131 / NAICS 339993) should be regulated under Sector Y, but may continue to be regulated under Sector V, or alternatively, under Sector AD. Sector Y does not apply additional sector-specific requirements to metal buckle manufacturers. Sector V applies additional technology-based limitations comprised of good housekeeping measures for material storage areas and employee training. Under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would be greater under Sector V. | | 3172 | Personal Leather Goods, Except Women's Handbags and Purses (nonprecious metal personal goods, such as card cases, cigar cases, and comb cases) | 339914 | Costume Jewelry and Novelty Manufacturing | Any facility whose primary activity is manufacturing nonprecious metal personal goods, such as card cases, cigar cases, and comb cases (SIC 3172 / NAICS 339914) should be regulated under Sector Y, but may continue to be regulated under Sector V, or alternatively, under Sector AD. Sector Y does not apply additional sector-specific requirements to metal buckle manufacturers. Sector V applies additional technology-based limitations comprised of good housekeeping measures for material storage areas and employee training. Under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. | | | | | | under Sector V. | |------|--|--------|--|---| | 3931 | Musical Instruments | 339992 | Musical Instrument Manufacturing | | | 3942 | Dolls and Stuffed Toys | 339931 | Doll and Stuffed Toy Manufacturing | | | 3944 | Games, Toys, and Children's Vehicles, Except Dolls and Bicycles (metal tricycles) | 336991 | Motorcycle, Bicycle, and Parts Manufacturing | Any facility whose primary activity is manufacturing metal tricycles (SIC 3944 / NAICS 336991) should be regulated under Sector AB, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector AB applies additional SWPPP requirements. Sector Y does not apply additional sector-specific requirements to metal tricycle manufacturers and under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would be greater under Sector AB. | | | (except metal tricycles) | 339932 | Game, Toy, and Children's Vehicle
Manufacturing |
under ecotor / tb. | | 3949 | Sporting and Athletic Goods, Not
Elsewhere Classified | 339920 | Sporting and Athletic Goods Manufacturing | | | 3951 | Pens, Mechanical Pencils, and Parts | 339941 | Pens, Mechanical Pencil Manufacturing | | | 3952 | Lead Pencils, Crayons, and Artists' Materials (drafting tables and boards) | 337127 | Institutional Furniture Manufacturing | Any facility whose primary activity is manufacturing drafting tables and boards (SIC 3952 / NAICS 337127) should be regulated under Sector W, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector W applies additional SWPPP requirements, Sector Y does not apply additional requirements to manufacturers of drafting tables and boards, and under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would be greater | | | | | | under Sector W. | |------|--|--------|--|--| | | (except drawing ink, india ink, drafting tables and drafting boards) | 339942 | Lead Pencil and Art Good Manufacturing | | | 3953 | Marking Devices | 339943 | Marking Device Manufacturing | | | 3955 | Carbon Paper and Inked Ribbons | 339944 | Carbon Paper and Inked Ribbon Manufacturing | | | 3961 | Costume Jewelry and Costume
Novelties, Except Precious Metal
(except cuff links) | 339914 | Costume Jewelry and Novelty Manufacturing | | | | (nonprecious cuff links) | 339993 | Fastener, Button, Needle, and Pin
Manufacturing | | | 3965 | Fasteners, Buttons, Needles, and Pins | 339993 | Fastener, Button, Needle, and Pin
Manufacturing | | | 3991 | Brooms and Brushes | 339994 | Broom, Brush, and Mop Manufacturing | | | 3993 | 3993 Signs and Advertising Specialties (screen printing purchased advertising specialties special spe | | Commercial Screen Printing | Any facility whose primary activity is screen printing purchased advertising specialties (SIC 3993 / NAICS 323113) should be regulated under Sector X, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector X applies additional technology-based effluent limits comprised of good housekeeping measures for material storage areas, and additional SWPPP requirements. Sector Y does not apply additional requirements to these facilities and under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would be greater under Sector X. | | | (signs) | 339950 | Sign Manufacturing | | | 3995 | Burial Caskets | 339995 | Burial Casket Manufacturing | | | 3996 | Linoleum, Asphalted-Felt-Base, and
Other Hard Surface Floor Coverings,
Not Elsewhere Classified | 326192 | Resilient Floor Covering Manufacturing | | | 3999 | Manufacturing Industries, Not
Elsewhere Classified
(fur dressing and finishing) | 316110 | Leather and Hide Tanning and Finishing | Any facility whose primary activity is fur dressing and finishing (SIC 3999 / NAICS 316110) should be regulated under Sector Z, but may continue to be | | | | | | regulated under Sector Y, or alternatively, under Sector AD. Sector Z applies additional technology-based effluent limits comprised of good housekeeping measures for material storage areas and handling areas, and additional SWPPP requirements. Sector Y does not apply additional requirements to these facilities and under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would be greater under Sector Z. Any facility whose primary activity is | |--|--|--------|--|--| | | (burnt wood articles) | 321999 | All Other Miscellaneous Wood Product
Manufacturing | burnt wood articles (SIC 3999 / NAICS 321999) should be regulated under Sector A, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector A applies additional technology-based effluent limits comprised of good housekeeping measures, additional SWPPP requirements, and benchmark monitoring for COD and TSS. Sector Y does not apply additional requirements to these facilities and under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would be greater | | | (matches and match books
manufacturing) | 325998 | All Other Miscellaneous Chemical Product and Preparation Manufacturing | under Sector A. Any facility whose primary activity is matches and match books manufacturing (SIC 3999 / NAICS 325998) should be regulated under Sector C, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sectors C and Y do not require additional sector-specific requirements. EPA could establish additional facility-specific monitoring and reporting | | | | | requirements under Sector AD. | |---|--------|--|---| | | | | Regulatory burden is not expected to differ between Sectors C and Y. | | (plastics products such as combs, hair curlers, etc.) | 326199 | All Other Plastics Product Manufacturing | | | (hand operated hair clippers for humans) | 332211 | Cutlery and Flatware (except Precious) Manufacturing | Any facility whose primary activity is manufacturing hand operated hair clippers for humans (SIC 3999 / NAICS 332211) should be regulated under Sector AA, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprised of good housekeeping measures, spill prevention and response procedures, and spills and leaks; additional SWPPP requirements; and additional inspection require additional sector-specific requirements. EPA could establish additional facility-specific monitoring and reporting requirements under Sector AD. | | | | | Regulatory burden would be greater under Sector AA. | | (tape measures) | 332212 | Hand and Edge Tool Manufacturing | Any facility whose primary activity is
manufacturing tape measures (SIC 3999 / NAICS 332212) should be regulated under Sector AA, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprised of good housekeeping measures, spill prevention and response procedures, and spills and leaks; additional SWPPP requirements; and additional inspection requirements. Sector Y does not require additional sector-specific requirements. EPA could establish | | | | | additional facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. | |--|-----------------------|--|---| | (flocking metal products f | for the trade) 332812 | Metal Coating, Engraving (except Jewelry and Silverware), and Allied Services to Manufacturers | Any facility whose primary activity is manufacturing flocking metal products for the trade (SIC 3999 / NAICS 332812) should be regulated under Sector AA, but may continue to be regulated under Sector AD. Sector AA applies additional technology-based effluent limits comprised of good housekeeping measures, spill prevention and response procedures, and spills and leaks; additional SWPPP requirements; and additional inspection require additional sector-specific requirements. EPA could establish additional facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. | | (other miscellaneous me
such as combs, hair | | All Other Miscellaneous Fabricated Metal
Product Manufacturing | Any facility whose primary activity is manufacturing other miscellaneous metal products, such as combs, hair curlers, etc. (SIC 3999 / NAICS 332999) should be regulated under Sector AA, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprised of good housekeeping measures, spill prevention and response procedures, and spills and leaks; additional SWPPP requirements; and additional inspection require additional sector-specific requirements. EPA could | | (beauty and barber shop equipment, | 333319 | Other Commercial and Service Industry | establish additional facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. | |--|--------|---|--| | except chairs) (lamp shades of paper or textile) | 335121 | Machinery Manufacturing Residential Electric Lighting Fixture Manufacturing | | | (electric hair clippers for humans) | 335211 | Electric Housewares and Household Fan Manufacturing | Any facility whose primary activity is manufacturing electric hair clippers for humans (SIC 3999 / NAICS 335211) should be regulated under Sector AC, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sectors Y and AC do not apply sector-specific requirements to facilities manufacturing electric hair clippers for humans. EPA may establish facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden is not expected to differ between Sectors Y and AC. | | (beauty and barber chairs) | 337127 | Institutional Furniture Manufacturing | Any facility whose primary activity is manufacturing beauty and barber chairs (SIC 3999 / NAICS 337127) should be regulated under Sector W, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector W applies additional SWPPP requirements to facilities manufacturing beauty and barber chairs. Sector Y applies no additional requirements and under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would be greater under Sector W. | | (embroidery kits) | 339932 | Game, Toy, and Children's Vehicle | | | | | | | Manufacturing | | |----------------|------|---|---------|---|--| | | | (other miscellaneous products not specially provided for previously) | 339999 | All Other Miscellaneous Manufacturing | | | | | Sector | Z. Lea | ther Tanning and Finishing | | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | | 3111 | Leather Tanning and Finishing | 316110 | Leather and Hide Tanning and Finishing | | | | 3999 | Manufacturing Industries, Not
Elsewhere Classified
(fur dressing and finishing) | 316110 | Leather and Hide Tanning and Finishing | SIC 3999 was previously not included in Sector Z, but the specific industrial activity or product listed is now covered in Sector Z. | | | | Secto | r AA. F | abricated Metal Products | | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | 1 | 3291 | Abrasive Products (steel wool, with or without soap) | 332999 | All Other Miscellaneous Fabricated Metal
Product Manufacturing | Any facility whose primary activity is steel wool manufacturing (NAICS 332999) should be regulated under Sector AA, but may continue to be regulated under Sector E. Sector AA applies additional technology-based effluent limits comprised of good housekeeping measures, spill prevention and response procedures, and spills and leaks; additional SWPPP requirements; and additional inspection requirements. Sector E applies additional technology-based effluent limits comprised of good housekeeping measures, and additional SWPPP requirements. Regulatory burden would be greater under Sector AA. | | | 3315 | Steel Wiredrawing and Steel Nails and
Spikes
(nails, spikes, paper clips, and wire not
made in wiredrawing plants) | 332618 | Other Fabricated Wire Product Manufacturing | | | | 3399 | Primary Metal Products, Not
Elsewhere Classified | | | | | | (laminating steel for the trade) | 332813 | Electroplating, Plating, Polishing, Anodizing and Coloring | | |------|--|--------|--|----------| | 3411 | Metal Cans | 332431 | Metal Can Manufacturing | | | 3412 | Metal Shipping Barrels, Drums, Kegs, and Pails | 332439 | Other Metal Container Manufacturing | | | 3421 | Cutlery (except hedge shears and trimmers, tinners' snips, and similar nonelectric hand tools) | 332211 | Cutlery and Flatware (except Precious) Manufacturing | | | | (hedge shears and trimmers, tinners
snips, and similar nonelectric hand
tools) | 332212 | Hand and Edge Tool Manufacturing | | | 3423 | Hand and Edge Tools, Except Machine Tools and Handsaws | 332212 | Hand and Edge Tool Manufacturing | | | 3425 | Saw Blades and Handsaws | 332213 | Saw Blade and Handsaw Manufacturing | | | 3429 | Hardware, Not Elsewhere Classified (vacuum and insulated bottles, jugs, and chests) | 332439 | Other Metal Container Manufacturing | | | | (except fire hose nozzles, hose couplings, vacuum and insulated bottles, jugs and chests, fireplace fixtures, time locks, turnbuckles, pulleys, tackle blocks, luggage and utility racks, sleep sofa mechanisms and chair glides, traps, handcuffs and leg irons, ladder jacks, and other like metal products) | 332510 | Hardware Manufacturing | | | | (turnbuckles and hose clamps) | 332722 | Bolt, Nut, Screw, Rivet, and Washer Manufacturing | | | | (fire hose nozzles and hose couplings) | 332919 | Other Metal Valve and Pipe Fitting Manufacturing | | | | (fireplace fixtures, traps, handcuffs and
leg irons, ladder jacks, and other like
metal products) | 332999 | All Other Miscellaneous Fabricated Metal Product Manufacturing | | | | (pulleys, tackle blocks, block and tackle assemblies) | 333923 | Overhead
Traveling Crane, Hoist, and Monorail System Manufacturing | | | | (time locks) | 334518 | Watch, Clock, and Part Manufacturing | | | | (luggage and utility racks) | 336399 | All Other Motor Vehicle Parts Manufacturing | <u> </u> | | | (sleep sofa mechanisms and chair glides) | 337215 | Showcase, Partition, Shelving, and Locker Manufacturing | | | 3431 | Enameled Iron and Metal Sanitary Ware | 332998 | Enameled Iron and Metal Sanitary Ware Manufacturing | | | 3432 | Plumbing Fixture Fittings and Trim | | | | | | (except shower rods, lawn hose nozzles, and lawn sprinklers) | 332913 | Plumbing Fixture Fitting and Trim Manufacturing | | |------|---|--------|--|--| | | (lawn hose nozzles and lawn sprinklers) | 332919 | Other Metal Valve and Pipe Fitting Manufacturing | | | | (metal shower rods) | 332999 | All Other Miscellaneous Fabricated Metal Product Manufacturing | | | 3443 | Fabricated Plate Work (Boiler Shops) | | Product Manufacturing | | | 0440 | (fabricated plate work and metal weldments) | 332313 | Plate Work Manufacturing | | | | (power boilers and heat exchangers) | 332410 | Power Boiler and Heat Exchanger Manufacturing | | | | (heavy gauge tanks) | 332420 | Metal Tank (Heavy Gauge) Manufacturing | | | | (metal cooling towers) | 333415 | Air-Conditioning and Warm Air Heating Equipment and Commercial and Industrial Refrigeration Equipment Manufacturing (metal cooling towers) | | | 3444 | Sheet Metal Work | | , | | | | (stamped metal skylights) | 332321 | Metal Window and Door Manufacturing | | | | (except sheet metal bins and vats,
skylights, and sheet metal cooling
towers) | 332322 | Sheet Metal Work Manufacturing | | | | (metal bins and vats) | 332439 | Other Metal Container Manufacturing | | | | (cooling towers, sheet metal) | 333415 | Air-Conditioning and Warm Air Heating Equipment and Commercial and Industrial Refrigeration Equipment Manufacturing | | | 3446 | Architectural and Ornamental Ironwork | 332323 | Ornamental and Architectural Metal Work Manufacturing | | | 3448 | Prefabricated Metal Buildings and Components | 332311 | Prefabricated Metal Building and Component Manufacturing | | | 3449 | Miscellaneous Structural Metal Work (custom roll forming) | 332114 | Custom Roll Forming | | | | (fabricated bar joists and concrete reinforcing bars) | 332312 | Fabricated Structural Metal Manufacturing | | | | (curtain wall and metal plaster bases and lath) | 332323 | Ornamental and Architectural Metal Work Manufacturing | | | 3451 | Screw Machine Products | 332721 | Precision Turned Product Manufacturing | | | 3452 | Bolts, Nuts, Screws, Rivets, and Washers | 332722 | Bolt, Nut, Screw, Rivet, and Washer Manufacturing | | | 3462 | Iron and Steel Forgings | 332111 | Iron and Steel Forging | | | 3463 | Nonferrous Forgings | 332112 | Nonferrous Forging | | | 3465 | Automotive Stampings | 336370 | Motor Vehicle Metal Stamping | | | 3466 | Crowns and Closures | 332115 | Crown and Closure Manufacturing | | | 3469 | Metal Stampings, Not Elsewhere | | | | | Ι Γ | | Classified | | | | |-----|------|--|--------|--|--| | | | (except kitchen utensils, pots and pans
for cooking, coins, and stamped metal
boxes) | 332116 | Metal Stamping | | | | | (kitchen utensils, pots, and pans for cooking) | 332214 | Kitchen Utensil, Pot, and Pan Manufacturing | | | | | (stamped metal tool, cash, mail, and lunch boxes) | 332439 | Other Metal Container Manufacturing | | | | 3471 | Electroplating, Plating, Polishing, Anodizing, and Coloring | 332813 | Electroplating, Plating, Polishing, Anodizing, and Coloring | | | 2 | 3479 | Coating, Engraving, and Allied
Services, Not Elsewhere Classified | | | | | | | (except jewelry, silverware, and flatware engraving and etching) | 332812 | Metal Coating, Engraving (except Jewelry and Silverware), and Allied Services to Manufacturers | | | | | (precious metal jewelry engraving and etching) | 339911 | Jewelry (except Costume) Manufacturing | | | | | (silver and plated ware engraving and etching) | 339912 | Silverware and Holloware Manufacturing | | | | | (costume jewelry engraving and etching) | 339914 | Costume Jewelry and Novelty Manufacturing | | | 1 | 3482 | Small Arms Ammunition | 332992 | Small Arms Ammunition Manufacturing | | | | 3483 | Ammunition, Except for Small Arms | 332993 | Ammunition (except for Small Arms) Manufacturing | | | | 3484 | Small Arms | 332994 | Small Arms Manufacturing | | | | 3489 | Ordinance and Accessories, Not Elsewhere Classified | 332995 | Other Ordinance and Accessories Manufacturing | | | | 3491 | Industrial Valves | 332911 | Industrial Valve Manufacturing | | | | 3492 | Fluid Power Valves and Hose Fittings | 332912 | Fluid Power Valve and Hose Fitting Manufacturing | | | | 3493 | Steel Springs, Except Wire | 332611 | Spring (Heavy Gauge) Manufacturing | | | | 3494 | Valves and Pipe Fittings, Not
Elsewhere Classified | | | | | | | (except metal pipe hangers and supports) | 332919 | Other Metal Valve and Pipe Fitting
Manufacturing | | | | | (metal pipe hangers and supports) | 332999 | All Other Miscellaneous Fabricated Metal
Product Manufacturing | | | | 3495 | Wire Springs | · | | | | | | (except watch and clock springs) | 332612 | Spring (Light Gauge) Manufacturing | | | | | (clock and watch springs) | 334518 | Watch, Clock, and Part Manufacturing | | | | 3496 | Miscellaneous Fabricated Wire
Products | | | | | | | (potato mashers) | 332214 | Kitchen Utensil, Pot, and Pan Manufacturing | | | | (except shopping carts and potato mashers) | 332618 | Other Fabricated Wire Product Manufacturing | | |------|--|--------|---|---| | | (shopping carts made from purchased wire) | 333924 | Industrial Truck, Tractor, Trailer, and Stacker Machinery Manufacturing | | | 3497 | Metal Foil and Leaf (laminated aluminum foil rolls and sheets for flexible packaging uses) | 322225 | Laminated Aluminum Foil Manufacturing for Flexible Packaging Uses | | | | (foil and foil containers) | 332999 | All Other Miscellaneous Fabricated Metal Product Manufacturing | | | 3498 | Fabricated Pipe and Pipe Fittings | 332996 | Fabricated Pipe and Pipe Fitting Manufacturing | | | 3499 | Fabricated Metal Products, Not Elsewhere Classified | | | | | | (powder metallurgy) | 332117 | Powder Metallurgy Part Manufacturing | | | | (metal boxes) | 332439 | Other Metal Container Manufacturing | | | | (safe and vault locks) | 332510 | Hardware Manufacturing | | | | (metal aerosol valves) | 332919 | Other Metal Valve and Pipe Fitting Manufacturing | | | | (other metal products) | 332999 | All Other Miscellaneous Fabricated Metal Product Manufacturing | | | | (metal automobile seat frames) | 336360 | Motor Vehicle Seating and Interior Trim Manufacturing | | | | (metal furniture frames) | 337215 | Showcase, Partition, Shelving, and Locker Manufacturing | | | 3537 | Industrial Trucks, Tractors, Trailers, and Stackers | | | | | | (metal pallets) | 332999 | All Other Miscellaneous Fabricated Metal Product Manufacturing | New to Sector AA | | 3599 | Industrial and Commercial Machinery and Equipment, Not Elsewhere Classified | | | New to Sector AA | | | (grinding castings for the trade) | 332813 | Electroplating, Plating, Polishing, Anodizing and Coloring | | | | (flexible metal hose) | 332999 | All Other Miscellaneous Fabricated Metal
Product Manufacturing | | | 3644 | Noncurrent-Carrying Wiring Devices | | | | | | (fish wire, electrical wiring tool) | 332212 | Hand and Edge Tool Manufacturing | Any facility whose primary activity is manufacturing fish wire, electrical wiring tool (SIC 3644 / NAICS 332212) should be regulated under Sector AA, but may continue to be regulated under Sector AC, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprising good housekeeping | | | | | | measures, spill prevention and response, and spills and leaks; additional SWPPP requirements; and additional inspection requirements. Sector AC does not apply additional sector-specific requirements and EPA may establish facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. | |------|--|--------|---|--| | 3841 | Surgical and Medical Instruments and Apparatus | | | | | | (tranquilizer guns) | 332994 |
Small Arms Manufacturing | Any facility whose primary activity is manufacturing tranquilizer guns (SIC 3841 / NAICS 332994) should be regulated under Sector AA, but may continue to be regulated under Sector AC, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprising good housekeeping measures, spill prevention and response, and spills and leaks; additional SWPPP requirements; and additional inspection requirements. Sector AC does not apply additional sector-specific requirements and EPA may establish facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. | | 3911 | Jewelry, Precious Metal | 339911 | Jewelry (except Costume) Manufacturing | | | 3914 | Silverware, Plated Ware, and Stainless
Steel Ware
(cutlery and flatware, nonprecious and
precious plated) | 332211 | Cutlery and Flatware (except Precious) Manufacturing | | | | (precious metal plated hollowware) | 332999 | All Other Miscellaneous Fabricated Metal
Product Manufacturing | | | | (except nonprecious and precious plated metal cutlery, flatware, and | 339912 | Silverware and Holloware Manufacturing | | | 1 | hollowware) | | | | |------|--|--------|---|---| | 3915 | Jewelers Findings and Materials and Lapidary Work (watch jewels) | 334518 | Watch, Clock, and Part Manufacturing | Any facility whose primary activity is manufacturing watch jewels (SIC 3915 / NAICS 334518) should be regulated under Sector AC, but may continue to be regulated under Sector AA, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprising good housekeeping measures, spill prevention and response, and spills and leaks; additional SWPPP requirements; and additional inspection requirements. Sector AC does not apply additional sector-specific requirements and EPA may establish facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. | | | (except watch jewels) | 339913 | Jewelers' Material and Lapidary Work
Manufacturing | under decitor / v t. | | 3999 | Manufacturing Industries, Not Elsewhere Classified (hand operated hair clippers for humans) | 332211 | Cutlery and Flatware (except Precious) Manufacturing | Any facility whose primary activity is manufacturing hand operated hair clippers for humans (SIC 3999 / NAICS 332211) should be regulated under Sector AA, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprised of good housekeeping measures, spill prevention and response procedures, and spills and leaks; additional SWPPP requirements; and additional inspection requirements. Sector Y does not require additional sector-specific requirements. EPA could | | | | | establish additional facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. | |---|--------|--|---| | (tape measures) | 332212 | Hand and Edge Tool Manufacturing | Any facility whose primary activity is manufacturing tape measures (SIC 3999 / NAICS 332212) should be regulated under Sector AA, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprised of good housekeeping measures, spill prevention and response procedures, and spills and leaks; additional SWPPP requirements; and additional inspection requirements. Sector Y does not require additional sector-specific requirements. EPA could establish additional facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. | | (flocking metal products for the trade) | 332812 | Metal Coating, Engraving (except Jewelry and Silverware), and Allied Services to Manufacturers | Any facility whose primary activity is manufacturing flocking metal products for the trade (SIC 3999 / NAICS 332812) should be regulated under Sector AA, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprised of good housekeeping measures, spill prevention and response procedures, and spills and leaks; additional SWPPP requirements; and additional inspection require additional sector-specific requirements. EPA could establish additional facility-specific | | | | (other miscellaneous metal products, such as combs, hair curlers, etc.) | 332999 | All Other Miscellaneous Fabricated Metal
Product Manufacturing | monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. Any facility whose primary activity is manufacturing other miscellaneous metal products, such as combs, hair curlers, etc. (SIC 3999 / NAICS 332999) should be regulated under Sector AA, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprised of good housekeeping measures, spill prevention and response procedures, and spills and leaks; additional SWPPP requirements; and additional inspection require additional sector-specific require additional sector-specific requirements. EPA could establish additional facility-specific monitoring and reporting requirements under Sector AD. | |----------------|------|--|------------------|--|--| | | | | | | Regulatory burden would be greater under Sector AA. | | | | Sector AB. Transportati | on Equ | ipment, Industrial or Commer | cial Machinery | | Sub-
sector | | SIC Codes | | NAICS Codes | Notes | | | 3429 | Hardware, Not Elsewhere Classified | | | New to Sector AB | | | | (luggage and utility racks) | 336399 | All Other Motor Vehicle Parts Manufacturing | | | | 3511 | Steam, Gas, and Hydraulic Turbines, and Turbine Generator Set Units | 333611 | Turbine and Turbine Generator Set Units
Manufacturing | | | | 3519 | Internal Combustion Engines, Not Elsewhere Classified (except stationary engine radiators) (stationary engine radiators) | 333618
336399 | Other Engine Equipment Manufacturing All Other Motor Vehicle Parts Manufacturing | | | | 3523 | Farm Machinery and Equipment | 00000 | 7 th Other Motor Verliere Larts Mandiacturing | + | | | | (hand hair clippers for animals) | 332212 | Hand and Edge Tool Manufacturing | | | | | (corrals, stalls, and holding gates) | 332323 | Ornamental and Architectural Metal Work Manufacturing | | | | (except corrals, stalls, holding gates,
hand clippers for animals, and farm
conveyors/elevators) | 333111 | Farm Machinery and Equipment Manufacturing | | |------|--|--------|--|--| | | (farm conveyors and elevators) | 333922 | Conveyor and Conveying Equipment Manufacturing | | | 3524 | Lawn and Garden Tractors and Home
Lawn and Garden Equipment
(nonpowered lawnmowers) | 332212 | Hand and Edge Tool Manufacturing | | | | (except nonpowered lawnmowers) | 333112 | Lawn and Garden Tractor and Home Lawn and Garden Equipment Manufacturing | | | 3531 | Construction Machinery and Equipment (except
railway track maintenance equipment; winches, aerial work platforms; and automotive wrecker hoists) | 333120 | Construction Machinery Manufacturing | | | | (winches, aerial work platforms, automobile wrecker hoists, locomotive cranes, and ship cranes) | 333923 | Overhead Traveling Crane, Hoist, and Monorail System Manufacturing | | | | (railway track maintenance equipment) | 336510 | Railroad Rolling Stock Manufacturing | | | 3532 | Mining Machinery and Equipment,
Except Oil and Gas Field Machinery
and Equipment | 333131 | Mining Machinery and Equipment
Manufacturing | | | 3533 | Oil and Gas Field Machinery and Equipment | 333132 | Oil and Gas Field Machinery and Equipment Manufacturing | | | 3534 | Elevators and Moving Stairways | 333921 | Elevators and Moving Stairway Manufacturing | | | 3535 | Conveyors and Conveying Equipment | 333922 | Conveyors and Conveying Equipment Manufacturing | | | 3536 | Overhead Traveling Cranes, Hoists, and Monorail Systems | 333923 | Overhead Traveling Cranes, Hoists, and Monorail System Manufacturing | | | 3537 | Industrial Trucks, Tractors, Trailers, and Stackers | | | | | | (metal air cargo containers) | 332439 | Other Metal Container Manufacturing | | | | (metal pallets) | 332999 | All Other Miscellaneous Fabricated Metal
Product Manufacturing | | | | (except metal pallets and metal air cargo containers) | 333924 | Industrial Truck, Tractor, Trailer, and Stacker Machinery Manufacturing | | | 3541 | Machine Tools, Metal Cutting Types | 333512 | Machine Tool (Metal Cutting Types) Manufacturing | | | 3542 | Machine Tools, Metal Forming Types | 333513 | Machine Tool (Metal Forming Types) Manufacturing | | | 3543 | Industrial Patterns | 332997 | Industrial Pattern Manufacturing | | | 3544 | Special Dies and Tools, Die Sets, Jigs | | | | | | and Fixtures, and Industrial Molds | | | | |------|---|--------|---|--| | | (industrial molds) | 333511 | Industrial Mold Manufacturing | | | | (except molds) | 333514 | Special Die and Tool, Die Set, Jig, and Fixture Manufacturing | | | 3545 | Cutting Tools, Machine Tool Accessories, and Machinist Precision Measuring Devices (precision measuring devices) | 332212 | Hand and Edge Tool Manufacturing | | | | (except precision measuring devices) | 333515 | Cutting Tool and Machine Tool Accessory Manufacturing | | | 3546 | Power-Driven Handtools | 333991 | Power-Driven Handtool Manufacturing | | | 3547 | Rolling Mill Machinery and Equipment | 333516 | Rolling Mill Machinery and Equipment Manufacturing | | | 3548 | Electric and Gas Welding and Soldering Equipment | | | | | | (except transformers for arc-welding) | 333992 | Welding and Soldering Equipment Manufacturing | | | | (transformers for arc-welders) | 335311 | Power, Distribution, and Specialty Transformer Manufacturing | | | 3549 | Metalworking Machinery, Not
Elsewhere Classified | 333518 | Other Metalworking Machinery Manufacturing | | | 3552 | Textile Machinery | 333292 | Textile Machinery Manufacturing | | | 3553 | Woodworking Machinery | 333210 | Sawmill and Woodworking Machinery Manufacturing | | | 3554 | Paper Industries Machinery | 333291 | Paper Industry Machinery Manufacturing | | | 3555 | Printing Trades Machinery and Equipment | 333293 | Printing Machinery and Equipment Manufacturing | | | 3556 | Food Products Machinery | 333294 | Food Product Machinery Manufacturing | | | 3559 | Special Industry Machinery, Not Elsewhere Classified | | | | | | (nuclear control rod drive mechanisms) | 332410 | Power Boiler and Heat Exchanger Manufacturing | | | | (cotton ginning machinery) | 333111 | Farm Machinery and Equipment Manufacturing | | | | (rubber and plastics manufacturing machinery) | 333220 | Plastics and Rubber Industry Machinery Manufacturing | | | | (semiconductor machinery manufacturing) | 333295 | Semiconductor Machinery Manufacturing | | | | (except rubber and plastics manufacturing machinery, semiconductor manufacturing machinery, and automotive maintenance equipment) | 333298 | All Other Industrial Machinery Manufacturing | | | | (automotive maintenance equipment) | 333319 | Other Commercial and Service Industry | | | | | | Machinery Manufacturing | | |------|--|--------|---|--| | 3561 | Pumps and Pumping Equipment | 333911 | Pump and Pumping Equipment Manufacturing | | | 3562 | Ball and Roller Bearings | 332991 | Ball and Roller Bearing Manufacturing | | | 3563 | Air and Gas Compressors | 333912 | Air and Gas Compressor Manufacturing | | | 3564 | Industrial and Commercial Fans and
Blowers and Air Purification Equipment
(air purification equipment) | 333411 | Air Purification Equipment Manufacturing | | | | (fans and blowers) | 333412 | Industrial and Commercial Fan and Blower Manufacturing | | | 3565 | Packaging Machinery | 333993 | Packaging Machinery Manufacturing | | | 3566 | Speed Changers, Industrial High-
Speed Drives, and Gears | 333612 | Speed Changer, Industrial High-Speed Drives, and Gear Manufacturing | | | 3567 | Industrial Process Furnaces and Ovens | 333994 | Industrial Process Furnace and Oven Manufacturing | | | 3568 | Mechanical Power Transmission
Equipment, Not Elsewhere Classified | 333613 | Mechanical Power Transmission Equipment
Manufacturing | | | 3569 | General Industrial Machinery and
Equipment, Not Elsewhere Classified
(textile fire hose) | 314999 | All Other Miscellaneous Textile Product Mills | | | | (electric swimming pool heaters) | 333414 | Heating Equipment (except Warm Air Furnaces) Manufacturing | | | | (except fire hoses and electric swimming pool heaters) | 333999 | All Other Miscellaneous General Purpose Machinery Manufacturing | | | 3581 | Automatic Vending Machines | 333311 | Automatic Vending Machine Manufacturing | | | 3582 | Commercial Laundry, Drycleaning, and Pressing Machines | 333312 | Commercial Laundry, Drycleaning, and Pressing Machine Manufacturing | | | 3585 | Air-Conditioning and Warm Air Heating
Equipment and Commercial and
Industrial Refrigeration Equipment | | | | | | (except motor vehicle air-conditioning) | 333415 | Air-Conditioning and Warm Air Heating Equipment and Commercial and Industrial Refrigeration Equipment Manufacturing | | | | (motor vehicle air-conditioning) | 336391 | Motor Vehicle Air-Conditioning Manufacturing | | | 3586 | Measuring and Dispensing Pumps | 333913 | Measuring and Dispensing Pump Manufacturing | | | 3589 | Service Industry Machinery, Not
Elsewhere Classified | 333319 | Other Commercial and Service Industry Machinery Manufacturing | | | 3592 | Carburetors, Pistons, Piston Rings, and Valves | 336311 | Carburetor, Piston, Piston Ring, and Valve Manufacturing | | | 3593 | Fluid Power Cylinders and Actuators | 333995 | Fluid Power Cylinder and Actuator Manufacturing | | | 3594 | Fluid Power Pumps and Motors | 333996 | Fluid Power Pumps and Motors Manufacturing | | | 3596 | Scales and Balances, Except | 333997 | Scale and Balance (except Laboratory) | | | | Laboratory | | Manufacturing | | |------|---|--------|--|---| | 3599 | Industrial and Commercial Machinery and Equipment, Not Elsewhere Classified | | | | | | (machine shops) | 332710 | Machine Shops | | | | (grinding castings for the trade) | 332813 | Electroplating, Plating, Polishing, Anodizing and Coloring | | | | (flexible metal hose) | 332999 | All Other Miscellaneous Fabricated Metal
Product Manufacturing | | | | (carnival amusement park equipment) | 333319 | Other Commercial and Service Industry Machinery Manufacturing | | | | (other industrial and commercial machinery and equipment) | 333999 | All Other Miscellaneous General Purpose
Machinery Manufacturing | | | | (water leak detectors) | 334519 | Other Measuring and Controlling Device
Manufacturing | | | | (gasoline, oil, and intake filters for internal combustion engines, except for motor vehicles) | 336399 | All Other Motor Vehicle Parts Manufacturing | | | 3699 | Electrical Machinery, Equipment, and Supplies, Not Elsewhere Classified (outboard electric motors) | 333618 | Other Engine Equipment Manufacturing | Any facility whose primary activity is manufacturing outboard electric motors (SIC 3699 / NAICS 333618) should be regulated under Sector AB, but may continue to be regulated under Sector AC, or alternatively, under Sector AD. Sector AB applies additional sector-specific SWPPP requirements. Sector AC does not apply additional sector-specific requirements and EPA may | | | | | | establish facility-specific monitoring
and reporting requirements under
Sector AD. Regulatory burden would be greater
under Sector AB. | | 3711 | Motor Vehicles and Passenger Car
Bodies | | | | | | (automobiles) | 336111 | Automobile Manufacturing | | | | (light trucks and utility vehicles) | 336112 | Light Truck and Utility Vehicle Manufacturing | | | | (heavy duty trucks) | 336120 | Heavy Duty Truck Manufacturing | | | | (kit car and other passenger car bodies) | 336211 | Motor Vehicle Body Manufacturing | | | | (military armored vehicles) | 336992 | Military Armored Vehicle, Tank, and Tank | | | | | | Component
Manufacturing | | |------|---|--------|---|--| | 3713 | Truck and Bus Bodies | 336211 | Motor Vehicle Body Manufacturing | | | 3714 | Motor Vehicle Parts and Accessories
(dump truck lifting mechanisms and
fifth wheels) | 336211 | Motor Vehicle Body Manufacturing | | | | (gasoline engines and engine parts including rebuilt) | 336312 | Gasoline Engine and Engine Parts Manufacturing | | | | (wiring harness sets, other than ignition; block heaters and battery heaters; instrument board assemblies; permanent defrosters; windshield washer-wiper mechanisms; cruise control mechanisms; and other electrical equipment for internal combustion engines) | 336322 | Other Motor Vehicle Electrical and Electronic Equipment Manufacturing | | | | (steering and suspension parts) | 336330 | Motor Vehicle Steering and Suspension
Components (except Spring) Manufacturing | | | | (brake and brake systems, including assemblies) | 336340 | Motor Vehicle Brake System Manufacturing | | | | (transmissions and power train parts, including rebuilding) | 336350 | Motor Vehicle Transmission and Power Train Parts Manufacturing | | | | (except truck and bus bodies, trailers, engine and engine parts, motor vehicle electrical and electronic equipment, motor vehicle steering and suspension components, motor vehicle brake systems, and motor vehicle transmission and power train parts) | 336399 | All Other Motor Vehicle Parts Manufacturing | | | 3715 | Truck Trailers | 336212 | Truck Trailer Manufacturing | | | 3716 | Motor Homes | 336213 | Motor Home Manufacturing | | | 3721 | Aircraft (except research and development not producing prototypes) | 336411 | Aircraft Manufacturing | | | 3724 | Aircraft Engines and Engine Parts
(except research and development not
producing prototypes) | 336412 | Aircraft Engine and Engine Parts Manufacturing | | | 3728 | Aircraft Parts and Auxiliary Equipment,
Not Elsewhere Classified | | Fluid Power Valve and Hose Fitting | | | | (fluid power aircraft subassemblies) | 332912 | Manufacturing | | | | (target drones) | 336411 | Aircraft Manufacturing | | | | (except fluid power aircraft
subassemblies, target drones, and
research and development not | 336413 | Other Aircraft Part and Auxiliary Equipment Manufacturing | | | | producing prototypes) | | | | |------|---|--------|--|--| | 3743 | Railroad Equipment | | | | | | (locomotive fuel lubricating or cooling medium pumps) | 333911 | Pump and Pumping Equipment Manufacturing | | | | (except locomotive fuel lubricating or cooling medium pumps) | 336510 | Railroad Rolling Stock Manufacturing | | | 3751 | Motorcycles, Bicycles, and Parts | 336991 | Motorcycle, Bicycle, and Parts Manufacturing | | | 3761 | Guided Missiles and Space Vehicles (except research and development not producing prototypes) | 336414 | Guided Missile and Space Vehicle
Manufacturing | | | 3764 | Guided Missile and Space Vehicle
Propulsion Units and Propulsion Unit
Parts | | | | | | (except research and development not producing prototypes) | 336415 | Guided Missile and Space Vehicle Propulsion Unit and Propulsion Unit Parts Manufacturing | | | 3769 | Guided Missile and Space Vehicle Parts and Auxiliary Equipment, Not Elsewhere Classified (except research and development not producing prototypes) | 336419 | Other Guided Missile and Space Vehicle Parts and Auxiliary Equipment Manufacturing | | | 3792 | Travel Trailers and Campers | 336214 | Travel Trailer and Camper Manufacturing | | | 3795 | Tanks and Tank Components | 336992 | Military Armored Vehicle, Tank, and Tank Component Manufacturing | | | 3799 | Transportation Equipment, Not Elsewhere Classified | | , , , , , , , , , , , , , , , , , , , | | | | (wheelbarrows) | 333924 | Industrial Truck, Tractor, Trailer, and Stacker Machinery Manufacturing | | | | (automobile, boat, utility and light truck trailers) | 336214 | Travel Trailer and Camper Manufacturing | | | | (trailer hitches) | 336399 | All Other Motor Vehicle Parts Manufacturing | | | | (except automobile, boat, utility light
truck trailers, trailer hitches, and
wheelbarrows) | 336999 | All Other Transportation Equipment Manufacturing | | | 3944 | Games, Toys, and Children's Vehicles, Except Dolls and Bicycles | | | | | | (metal tricycles) | 336991 | Motorcycle, Bicycle, and Parts Manufacturing | Any facility whose primary activity is manufacturing metal tricycles (SIC 3944 / NAICS 336991) should be regulated under Sector AB, but may continue to be regulated under Sector Y, or alternatively, under Sector AD. Sector AB applies additional SWPPP requirements. Sector Y does not apply additional sector-specific requirements | | | | Sector AC Floring | sia Ela | otrical Dhatagraphia and Ontic | to metal tricycle manufacturers and under Sector AD EPA could establish additional facility-specific monitoring and reporting requirements. Regulatory burden would be greater under Sector AB. | |----------------|------|---|-----------|--|--| | Sub-
sector | | SIC Codes | iic, Eiec | ctrical, Photographic and Optic
NAICS Codes | Notes | | 30000 | 3429 | Hardware, Not Elsewhere Classified (time locks) | 334518 | Watch, Clock, and Part Manufacturing | | | | 3495 | Wire Springs (clock and watch springs) | 334518 | Watch, Clock, and Part Manufacturing | | | | 3571 | Electronic Computers | 334111 | Electronic Computer Manufacturing | | | | 3572 | Computer Storage Devices | 334112 | Computer Storage Device Manufacturing | | | | 3575 | Computer Terminals | 334113 | Computer Terminal Manufacturing | | | | 3577 | Computer Peripheral Equipment, Not
Elsewhere Classified
(except plotter controllers and
magnetic tape head cleaners) | 334119 | Other Computer Peripheral Equipment Manufacturing | | | | | (plotter controllers) | 334418 | Printed Circuit Assembly (Electronic Assembly) Manufacturing | | | | | (magnetic tape head cleaners) | 334613 | Magnetic and Optical Recording Media Manufacturing | | | | 3578 | Calculating and Accounting Machinery,
Except Electronic Computers
(change making machines) | 333311 | Automatic Vending Machine Manufacturing | | | | | (except point of sales terminals, change making machines and funds transfer devices) | 333313 | Office Machinery Manufacturing | | | | | (point of sale terminals and fund transfer devices) | 334119 | Other Computer Peripheral Equipment Manufacturing | | | | 3579 | Office Machines, Not Elsewhere Classified (except timeclocks, time stamps, pencil sharpeners, stapling machines, etc.) | 333313 | Office Machinery Manufacturing | | | | | (time clocks and other time recording devices) | 334518 | Watch, Clock, and Part Manufacturing | | | | | (pencil sharpeners, staplers and other office equipment) | 339942 | Lead Pencil and Art Good Manufacturing | | | 3612 | Power, Distribution, and Specialty Transformers | 335311 | Power, Distribution, and Specialty Transformer Manufacturing | | |------|---|--------|--|--| | 3613 | Switchgear and Switchboard Apparatus | 335313 | Switchgear and Switchboard Apparatus Manufacturing | | | 3621 | Motors and Generators | 335312 | Motors and Generator Manufacturing | | | 3624 | Carbon and Graphite Products | 335991 | Carbon and Graphite Product Manufacturing | | | 3625 | Relays and Industrial Controls | 335314 | Relay and Industrial Control Manufacturing | | | | Electrical Industrial Apparatus, Not | | All Other Miscellaneous Electrical Equipment | | | 3629 | Elsewhere Classified | 335999 | and Component Manufacturing | | | 3631 | Household Cooking Equipment | 335221 | Household Cooking Appliance Manufacturing | | | 3632 | Household Refrigerators and Home and Farm Freezers | 335222 | Household Refrigerator and Home Freezer Manufacturing | | | 3633 | Household Laundry Equipment | 335224 | Household Laundry Equipment Manufacturing | | | 3634 | Electric Housewares and Fans
(wall and baseboard heating units for
permanent installation) | 333414 | Heating Equipment (except Warm Air Furnaces) Manufacturing | | | | (except wall and baseboard heating
units for permanent installation,
electronic cigarette lighters, and wall
mount restroom hand dryers) | 335211 | Electric Housewares and
Household Fan
Manufacturing | | | | (electronic cigarette lighters) | 339999 | All Other Miscellaneous Manufacturing | | | 3635 | Household Vacuum Cleaners | 335212 | Household Vacuum Cleaner Manufacturing | | | 3639 | Household Appliances, Not Elsewhere | | | | | | Classified (household sewing machines) | 333298 | All Other Industrial Machinery Manufacturing | | | | (floor waxing and floor polishing machines) | 335212 | Household Vacuum Cleaner Manufacturing | | | | (except floor waxing and floor polishing machines, and household sewing machines) | 335228 | Other Major Household Appliance
Manufacturing | | | 3641 | Electric Lamp Bulbs and Tubes | 335110 | Electric Lamp Bulbs and Part Manufacturing | | | 3643 | Current-Carrying Wiring Devices | 335931 | Current-Carrying Wiring Device Manufacturing | | | 3644 | Noncurrent-Carrying Wiring Devices (fish wire, electrical wiring tool) | 332212 | Hand and Edge Tool Manufacturing | Any facility whose primary activity is manufacturing fish wire, electrical wiring tool (SIC 3644 / NAICS 332212) should be regulated under Sector AA, but may continue to be regulated under Sector AC, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprising good housekeeping measures, spill prevention and | | | (except fishwire, electrical wiring tool) | 335932 | Noncurrent-Carrying Wiring Device Manufacturing | response, and spills and leaks; additional SWPPP requirements; and additional inspection requirements. Sector AC does not apply additional sector-specific requirements and EPA may establish facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. | |------|--|--------|---|---| | 3645 | Residential Electric Lighting Fixtures | 335121 | Residential Electric Lighting Fixture Manufacturing | | | 3646 | Commercial, Industrial, and Institutional Electric Lighting Fixtures | 335122 | Commercial, Industrial, and Institutional Electric Lighting Fixture Manufacturing | | | 3647 | Vehicular Lighting Equipment | 336321 | Vehicular Lighting Equipment Manufacturing | | | 3648 | Lighting Equipment, Not Elsewhere Classified | 335129 | Other Lighting Equipment Manufacturing | | | 3651 | Household Audio and Video
Equipment | 334310 | Audio and Video Equipment Manufacturing | | | 3652 | Phonograph Records and Prerecorded
Audio Tapes and Disks
(reproduction of all other media except
video) | 334612 | Prerecorded Compact Disc (except Software), Tape, and Record Reproducing | | | 3661 | Telephone and Telegraph Apparatus (except consumer external modems) | 334210 | Telephone Apparatus Manufacturing | | | | (consumer external modems) | 334418 | Printed Circuit Assembly (Electronic Assembly) Manufacturing | | | 3663 | Radio and Television Broadcasting and Communications Equipment | 334220 | Radio and Television Broadcasting and Wireless Communications Equipment Manufacturing | | | 3669 | Communications Equipment, Not Elsewhere Classified | 334290 | Other Communications Equipment Manufacturing | | | 3671 | Electron Tubes | 334411 | Electron Tube Manufacturing | | | 3672 | Printed Circuit Boards | 334412 | Bare Printed Circuit Board Manufacturing | | | 3674 | Semiconductors and Related Devices | 334413 | Semiconductor and Related Device
Manufacturing | | | 3675 | Electronic Capacitors | 334414 | Electronic Capacitor Manufacturing | | | 3676 | Electronic Resistors | 334415 | Electronic Resistor Manufacturing | | | 3677 | Electronic Coils, Transformers, and Other Inductors | 334416 | Electronic Coil, Transformer, and Other Inductor Manufacturing | | | 3678 | Electronic Connectors | 334417 | Electronic Connector Manufacturing | | |------|--|--------|--|--| | 3679 | Electronic Components, Not | | | | | 00.0 | Elsewhere Classified | | Dadia and Taleniaina Danadasatina and | | | | (antennas) | 334220 | Radio and Television Broadcasting and Wireless Communications Equipment | | | | (antennas) | 334220 | Manufacturing | | | | (radio headphones) | 334310 | Audio and Video Equipment Manufacturing | | | | (printed circuit/electronic assembly | 334418 | Printed Circuit Assembly (Electronic Assembly) | | | | " manufacturing) | | Manufacturing | | | | (other electronic components) | 334419 | Other Electronic Component Manufacturing | | | 3691 | Storage Batteries | 335911 | Storage Battery Manufacturing | | | 3692 | Primary Batteries, Dry and Wet | 335912 | Primary Battery Manufacturing | | | 3694 | Electrical Equipment for Internal | 336322 | Other Motor Vehicle Electrical and Electronic | | | | Combustion Engines | | Equipment Manufacturing Magnetic and Optical Recording Media | | | 3695 | Magnetic and Optical Recording Media | 334613 | Manufacturing | | | 3699 | Electrical Machinery, Equipment, and | | | | | | Supplies, Not Elsewhere Classified | | | | | | (electronic teaching machines and flight simulators) | 333319 | Other Commercial and Service Industry Machinery Manufacturing | | | | llight simulators) | | Machinery Manufacturing | Any facility whose primary activity is | | | (outboard electric motors) | 333618 | Other Engine Equipment Manufacturing | manufacturing outboard electric motors (SIC 3699 / NAICS 333618) should be regulated under Sector AB, but may continue to be regulated under Sector AC, or alternatively, under Sector AD. Sector AB applies additional sector-specific SWPPP requirements. Sector AC does not apply additional sector-specific requirements and EPA may establish facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AB. | | | (laser welding and soldering equipment) | 333992 | Welding and Soldering Equipment Manufacturing | | | | (Christmas tree lighting sets, electric | | Manadaming | | | | insect lamps, electric fireplace logs, and trouble lights) | 335129 | Other Lighting Equipment Manufacturing | | | | (other electrical industrial apparatus) | 335999 | All Other Miscellaneous Electrical Equipment and Component Manufacturing | | | 3812 | Search, Detection, Navigation,
Guidance, Aeronautical, and Nautical
Systems and Instruments | 334511 | Search, Detection, Navigation, Guidance,
Aeronautical, and Nautical System and
Instrument Manufacturing | | |------|--|--------|--|---| | 3821 | Laboratory Apparatus and Furniture | 339111 | Laboratory Apparatus and Furniture Manufacturing | | | 3822 | Automatic Controls for Regulating
Residential and Commercial
Environments and Appliances | 334512 | Automatic Environmental Control Manufacturing for Residential, Commercial, and Appliance Use | | | 3823 | Industrial Instruments for
Measurement, Display, and Control of
Process Variables; and Related
Products | 334513 | Instruments and Related Products Manufacturing for Measuring, Displaying, and Controlling Industrial Process Variables | | | 3824 | Totalizing Fluid Meters and Counting Devices | 334514 | Totalizing Fluid Meter and Counting Device Manufacturing | | | 3825 | Instruments for Measuring and Testing of Electricity and Electrical Signals | | | | | | (automotive ammeters and voltmeters) | 334514 | Totalizing Fluid Meter and Counting Device
Manufacturing | | | | (except automotive instruments) | 334515 | Instrument Manufacturing for Measuring and Testing Electricity and Electrical Signals | | | 3826 | Laboratory Analytical Instruments | 334516 | Analytical Laboratory Instrument Manufacturing | | | 3827 | Optical Instruments and Lenses | 333314 | Optical Instruments and Lens Manufacturing | | | 3829 | Measuring and Controlling Devices, Not Elsewhere Classified | | | | | | (motor vehicle gauges) | 334514 | Totalizing Fluid Meter and Counting Device Manufacturing | | | | (electronic chronometers) | 334518 | Watch, Clock, and Part Manufacturing | | | | (except medical thermometers,
electronic chronometers and motor
vehicle gauges) | 334519 | Other Measuring and Controlling Device Manufacturing | | | | (medical thermometers) | 339112 | Surgical and Medical Instrument Manufacturing | | | 3841 | Surgical and Medical Instruments and Apparatus | | | Any facility whose primary activity is | | | (tranquilizer guns) | 332994 | Small Arms Manufacturing | manufacturing tranquilizer guns (SIC 3841 / NAICS 332994) should be regulated under Sector AA, but may continue to be
regulated under Sector AC, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprising good housekeeping measures, spill prevention and | | | (operating room tables) | 339111 | Laboratory Apparatus and Furniture Manufacturing | response, and spills and leaks; additional SWPPP requirements; and additional inspection requirements. Sector AC does not apply additional sector-specific requirements and EPA may establish facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. | |-------|---|--------|---|--| | | (except tranquilizer guns and operating room tables) | 339112 | Surgical and Medical Instrument Manufacturing | | | 3842 | Orthopedic, Prosthetic, and Surgical Appliances and Supplies (incontinent pads and bed pads) | 322291 | Sanitary Paper Product Manufacturing | Any facility whose primary activity is manufacturing incontinent pads and bed pads (SIC 3842 / NAICS 322291) should be regulated under Sector B, but may continue to be regulated under Sector AC, or alternatively, under Sector AD. Sectors B and AC do not apply additional sector-specific requirements. EPA may require additional facility-specific monitoring and reporting requirement under Sector AD. Regulatory burden is not expected to differ between Sectors B and AC. | | | (electronic hearing aids) | 334510 | Electromedical and Electrotherapeutic Apparatus Manufacturing | | | | (except electronic hearing aids, incontinent pads, anatomical models, and bed pads) | 339113 | Surgical Appliance and Supplies Manufacturing | | | 20.45 | (anatomical models) | 339999 | All Other Miscellaneous Manufacturing | | | 3843 | Dental Equipment and Supplies | 339114 | Dental Equipment and Supplies Manufacturing | | | 3844 | X-Ray Apparatus and Tubes and Related Irradiation Apparatus | 334517 | Irradiation Apparatus Manufacturing | | | 3845 | Electromedical and Electrotherapeutic
Apparatus
(except CT and CAT scanners) | 334510 | Electromedical and Electrotherapeutic | | | | | | Apparatus Manufacturing | | |------|--|--------|---|---| | | (CT and CAT Scanners) | 334517 | Irradiation Apparatus Manufacturing | | | 3851 | Ophthalmic Goods
(intraoccular lenses, i.e., surgical
implants) | 339113 | Surgical Appliance and Supplies Manufacturing | | | | (except intraocular lenses) | 339115 | Ophthalmic Goods Manufacturing | | | 3861 | Photographic Equipment and Supplies (photographic films, paper, plates and chemicals) | 325992 | Photographic Film, Paper, Plate, and Chemical Manufacturing | | | | (except photographic film, paper, plates, and chemicals) | 333315 | Photographic and Photocopying Equipment Manufacturing | | | 3873 | Watches, Clocks, Clockwork Operated Devices, and Parts | 334518 | Watch, Clock, and Part Manufacturing | | | 3915 | Jewelers Findings and Materials and Lapidary Work (watch jewels) Manufacturing Industries, Not | 334518 | Watch, Clock, and Part Manufacturing | Any facility whose primary activity is manufacturing watch jewels (SIC 3915 / NAICS 334518) should be regulated under Sector AC, but may continue to be regulated under Sector AA, or alternatively, under Sector AD. Sector AA applies additional technology-based effluent limits comprising good housekeeping measures, spill prevention and response, and spills and leaks; additional SWPPP requirements; and additional inspection requirements. Sector AC does not apply additional sector-specific requirements and EPA may establish facility-specific monitoring and reporting requirements under Sector AD. Regulatory burden would be greater under Sector AA. | | 3999 | Elsewhere Classified ⁸ (electric hair clippers for humans ⁸) | 335211 | Electric Housewares and Household Fan Manufacturing | Any facility whose primary activity is manufacturing electric hair clippers for humans (SIC 3999 / NAICS 335211) should be regulated under Sector AC, but may continue to be regulated under Sector Y, or alternatively, under | | | Sector AD. Sectors Y and AC do not apply sector-specific requirements to facilities manufacturing electric hair clippers for humans. EPA may establish facility-specific monitoring and reporting requirements under Sector AD. | |--|---| | | Regulatory burden is not expected to differ between Sectors Y and AC. | ## Appendix O **Summary of Permit Reports and Submittals** | Permit
Section | Submittal | Frequency | Due Date(s) | |-------------------|--|---|---| | Part 1.2.1 | Storm Water Pollution
Prevention Plan (SWPPP) | Submit upon EPA or state request; update as site conditions indicate. | Develop prior to the submittal of NOI form. | | Part 1.2 | New Discharger: Submittal of Notice of Intent (NOI) for Permit Coverage | Once per permit term | A minimum of 30 days prior to commencing discharge | | Part 1.2 | Existing Discharger: Submittal of Notice of Intent (NOI) for Permit Coverage | Once per permit term | No later than [90 days after permit issuance]. However, if you have not previously obtained coverage under an NPDES permit, you must submit your NOI immediately. | | | Request Modification of
Permit Coverage | As necessary | As necessary | | Part 1.2 | Request Transfer of
Coverage to New Owner/
Operator | If applicable | Minimum of 30 days prior to the date that the transfer will take place | | Part 1.4 | Conditional "No
Exposure" Certification
Form | If applicable, 1/5 years | As necessary | | Part 6.2 | Discharge Monitoring
Reports (DMRs) | 1/quarter | Within 30 days of receiving your full laboratory results for all monitored outfalls during the reporting period. | | Part 7.5 | Annual Report | 1/year | By January 30th | | Part 7.7 | Noncompliance
Notification | As necessary | Provided orally within 24 hours from the time you become aware of the circumstances | | Part 1.3.3 | Notice of Termination | If applicable | Within 30 days after: • new operator or • permanent shut down or • stormwater discharges cease or • alternative permit coverage | | Permit Condition(s) | Document Title | |---------------------|--| | Part 1.2.1 | Stormwater Pollution Prevention Plan (SWPPP) | | Part 3.1.2 | Routine Facility Inspection Reports | | Part 3.2.2 | Quarterly Visual Assessment Reports | | Part 4.3 | Corrective Action Reports: Identification and description of the condition triggering the need for corrective action review; date the condition was identified; and if appropriate, a discussion of whether the triggering condition requires corrective action. You must also document the corrective actions taken that occurred as a result of the conditions listed in Part 4.1, within 14 days from the time of discovery of any of those conditions. Provide the dates when each corrective action was initiated and completed (or is expected to be completed). If applicable, document why it is infeasible to complete necessary installations or repairs within the 14-day timeframe and document your schedule for installing the controls and making them operational as soon as practicable after the 14-day timeframe. (If applicable) | | Part 5.2.5.1 | Records of employee training, including date training received. | | Part 5.5 | Copy of Electronic Notice of Intent
(NOI) | | Part 5.5 | Copy of Permit | | Part 5.5 | Copy of Permit Coverage Letter | | Part 5.5 | Documentation of maintenance and repairs of control measures, including the date(s) of regular maintenance, date(s) of discovery of areas in need of repair/replacement, and for repairs, date(s) that the control measure(s) returned to full function, and the justification for any extended maintenance/repair schedules (see Part 2.1.2.3); | | Part 5.5 | Descriptions for any deviation from the schedule for visual assessments and/or monitoring, and the reasons for the deviations. (if applicable) | | Part 5.5 | Documentation of any benchmark exceedances including either (1) corrective action taken, (2) a finding that the exceedance was due to natural background pollutant level, or (3) a finding that no further pollutant reductions were technologically available or economically practicable and available in light of best industry practices. (If applicable) | | Part 5.5 | Documentation to support any determination that pollutants of concern are not to be present above natural background levels if you discharge directly into impaired waters, and that such pollutants were not found in your discharge or were solely attributable to natural background sources. (If applicable) | | Part 5.5 | Documentation to support your claim that your facility has changed its status from active to inactive and unstaffed (<i>If applicable</i>) | | Part 7.5 | Copies of Annual Reports Submitted Electronically | ## Appendix P List of Federal CERCLA Sites ## List of Federal CERCLA Sites Part 1.1.4.10 of the proposed MSGP has special requirements for discharges to a federal CERCLA site³. If your facility discharges to one of the federal CERCLA sites listed below, you are ineligible for coverage under this permit, unless you notify your applicable EPA Regional Office in advance and the EPA Office determines that you are eligible for permit coverage. In determining eligibility for coverage under Part 1.1.4.10, the EPA Regional Office may evaluate whether you have included appropriate controls and implementation procedures designed to ensure your discharge will not lead to recontamination of aquatic media at the CERCLA Site. If it is determined that your facility discharges to a CERCLA Site listed below after you have obtained coverage under this permit, you must contact your applicable EPA Regional Office to develop appropriate controls and/or implementation procedures to ensure that your discharges will not lead to recontamination of aquatic media at the CERCLA Site. ## **EPA Region 10** The CERCLA Sites and the receiving waters associated with these sites to which the requirements of Part 1.1.4.10 apply known at the time of permit issuance are listed in the table below. The areas where the permit applies are enumerated in Part C of the permit. For an up to date list and maps of CERCLA sites in Region 10, please check the Region 10 Superfund list viewable at http://yosemite.epa.gov/R10/cleanup.nsf/sites/cleanuplist. Operators who discharge / intend to discharge into the receiving waters listed must first contact the Regional office before submitting an NOI. Contact information is viewable at: http://yosemite.epa.gov/r10/water.nsf/Stormwater/industrial/. Similarly, if you have received notice from EPA that the facility to be covered under the MSGP is considered a potential source to a clean up site, you must first contact the Regional EPA office before submitting an NOI. Because the boundaries of clean up sites are complicated, and sometimes change as new information becomes available, if it appears that your site may discharge storm water in the vicinity of a clean up site, it may be most expedient to check with the EPA Remedial Project Manager (RPM) to confirm whether this is indeed the case. Contact information can be found through (http://yosemite.epa.gov/r10/cleanup.nsf/sites/bh) The RPM can then access geo-references available for that site to pinpoint where the discharge is with respect to the official site. | | Superfund Sites | |----------------------|----------------------| | Waterbody | CERCLIS ID | | (HUC code/Watershed) | Latitude / Longitude | | | Major Contaminants | ³ "CERCLA site" means a facility as defined in Section 101 (9) of the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA), 42 U.S.C. § 9601 (9), that is undergoing a remedial investigation and feasibility study, or for which a Record of Decision for remedial action has been issued in accordance with the National Contingency Plan, 40 C.F.R. Part 300. | AK | Ward Cove | Ketchikan Pulp Co.
AKD009252230 | |---------|--|--| | | | 55.20300 / -131.384804-methyl-phenol, ammonia, sulfide St. Maries Creosote | | ID | St. Joe River; Coeur
d'Alene Lake Basin | IDSFN1002095 | | | a Alerie Lake Basiri | 47.191697 / -116.343000LPAHs, HPAHs | | OR | Willamette River | McCormick & Baxter Creosoting (Portland Plant) ORD009020603 | | OK | | 45.344598 / -122.442198Arsenic, dioxins, furans, PAHs, PCP | | | | Portland Harbor | | OR | Portland Harbor | ORSFN1002155 | | | | 45.365497 / -122.473498 | | | Commencement Bay, | Commencement Bay, Near Shore/Tide Flats WAD980726368 | | WA | Puget Sound | 47.155998 / -122.245998Dioxins, furans, arsenic, copper, lead, zinc, 4-methyl-phenol, Hex-CB, HPAHs, | | | | PCBs, PCE, cadmium, mercury, LPAHs | | | Duwamish Waterway;
Elliott Bay; Puget Sound | Harbor Island (Lead) | | WA | | WAD980722839
47.344584 / -122.210792Lead, arsenic, copper, HPAHs, LPAHs, mercury,PCBs, zinc, TBT | | | | Old Navy Dump/ Manchester Lab | | WA | Clam Bay; Puget Sound | WA8680030931 | | WA | | 47.342798 / -122.325298 | | | | PCBs, copper, lead, zinc, silver, 2,4-dimethyl-phenol, PCBs | | WA | Elliott Bay; Puget Sound | Pacific Sound Resources WAD009248287 | | ' ' ' \ | Lillott bay, 1 oget soona | 47.345639 / -122.215998LMWPAHs, HMWPAHs, PCBs | | | | Upper Columbia River (T2) | | WA | Columbia River | WASFN1002171 | | | | 47.5722 / -118.5846 | | WA | Puget Sound | <u>Puget</u> Sound Naval Shipyard
WA2170023418 | | ' ' ' ' | 1 0901 000110 | 47.333298 / -122.384999PCBs, mercury | | | | Wycoff / Eagle Harbor | | WA | Puget Sound | WAD009248295 | | | | 47.371798 / -122.310012Mercury, LPAHs, HPAHs, | | WA | Elliott Ray: Puget Sound | Lower Duwamish Waterway (T2) WA0002329803 47.321608 / -122.194040PCBs, PAHs, phthalates, inorganics, mercury, semi-VOCs | |----|--------------------------|---| |----|--------------------------|---|